
Morfologia e sintassi

Ilaria Bonomi (Università di Milano)

Antonella Stefinlongo (Università di Roma Tre)

 2

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Presentazione del modulo

Il modulo si propone di descrivere le strutture di base del sistema morfologico e sintattico italiano,
attraverso un percorso didattico che faciliti l'apprendimento della lingua italiana. Nella prima parte
sono introdotti i concetti fondamentali della morfologia, quali il morfema e le categorie
grammaticali delle "parti del discorso", con riferimento alla loro evoluzione storica. Si passa poi
alla descrizione morfologica delle "parti del discorso" principali: articolo, nome, aggettivo,
pronome e verbo, fornendo per alcune di esse indicazioni relative al loro uso e alla posizione
assunta all'interno della frase. Accanto alle tradizionali parti invariabili del discorso, brevemente
trattate, si introducono, infine, i segnali discorsivi, che costituiscono una categoria grammaticale
assente dalla tradizionale classificazione delle parti del discorso.

Nella seconda parte del modulo sono presentate le nozioni sintattiche fondamentali. Si descrive
brevemente la struttura della frase, introducendo la frase semplice e le principali trasformazioni che
essa può subire, per poi passare all'analisi della struttura del periodo: le frasi multiple e le frasi
complesse. Dopo aver definito l'"ordine di base" degli elementi costitutivi della frase italiana, si
esamina infine l'ampia possibilità di spostamento delle parole all'interno di questa e le diverse
finalità espressive.

 3

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Guida al modulo

Scopo del modulo

Lo scopo del modulo è quello di offrire, attraverso una descrizione semplice, essenziale e
funzionale, la conoscenza di base delle strutture del sistema linguistico italiano. In particolare il
modulo vuole mettere a disposizione del lettore un percorso didattico articolato nei due settori della
morfologia e della sintassi, al fine di facilitarlo nell’apprendimento della lingua italiana.

L ista degli obiettivi

UD 1 - Introduzione alla morfologia

Obiettivo dell'unità didattica è conoscere il carattere generale della morfologia della lingua italiana
in quanto lingua parzialmente flessionale.

Sottoobiettivo: saper individuare i morfemi all'interno delle parole.

Sottoobiettivo: individuare la natura parzialmente flessionale del nome,
dell'aggettivo, del pronome.

Sottoobiettivo: individuare la natura flessionale del verbo.

UD 2 - Articolo, nome, aggettivo

 Obiettivo dell'unità didattica è conoscere le elementari nozioni relative alla morfologia dell'articolo,
del nome e dell'aggettivo.

Sottoobiettivo: conoscere le forme e le principali regole d'uso dell'articolo
determinativo e indeterminativo.

Sottoobiettivo: conoscere l'accordo e la posizione dell'aggettivo qualificativo rispetto
al nome.

 4

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 3 - Pronome, parti invariabili del discorso

Obiettivo dell'unità didattica è conoscere le forme e funzioni del pronome personale e relativo e,
inoltre, riconoscere le parti invariabili del discorso.

Sottoobiettivo: conoscere le forme del pronome personale.

Sottoobiettivo: saper usare il pronome soggetto.

Sottoobiettivo: distinguere forme toniche e forme atone del pronome personale.

Sottoobiettivo: conoscere principali forme e usi del pronome relativo.

UD 4 - Verbo, segnali discorsivi

Obiettivo dell'unità didattica è conoscere i principali caratteri della morfologia del verbo e
conoscere l'esistenza della categoria dei segnali discorsivi e capirne la funzione testuale-pragmatica.

Sottoobiettivo: conoscere l'esistenza dei verbi irregolari, difettivi, sovrabbondanti.

Sottoobiettivo: conoscere l'uso dei verbi ausiliari.

Sottoobiettivo: conoscere la forma riflessiva e la forma passiva.

Sottoobiettivo: conoscere i verbi modali.

Sottoobiettivo: conoscere i verbi fraseologici e le perifrasi verbali.

UD 5 - Sintassi. La struttura della frase semplice

Obiettivo: descrivere la struttura della frase semplice e le trasformazioni in frase negativa,
interrogativa e passiva.

Sottoobiettivo: Riconoscere i costituenti del nucleo ed evidenziare le funzioni del
verbo nella frase.

Sottoobiettivo: Distinguere il diverso comportamento sintattico degli argomenti del
verbo, dei circostanti e delle espansioni.

Sottoobiettivo: Realizzare le trasformazioni interrogativa e negativa della frase e
spiegare il meccanismo della trasformazione passiva.

 5

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 6 - La frase complessa

Obiettivo: analizzare la struttura del periodo composto da più frasi semplici o singole
(giustapposizione e coordinazione) o da frasi legate tra loro da un rapporto di reggenza e di
subordinazione.

Sottoobiettivo: analizzare il comportamento delle frasi semplici giustapposte e
coordinate.

Sottoobiettivo: capire i diversi modi in cui si realizza una rapporto di subordinazione
fra le frasi.

Sottoobiettivo: considerare il diverso comportamento modale delle principali frasi
subordinate.

UD 7 - L ’ordine delle parole nella frase

Obiettivo: fornire dei criteri funzionali e semantici che permettano una corretta collocazione delle
parole nella frase. Mettere in evidenza il diverso valore espressivo che una parola o una struttura
frasale può assumere a seconda della posizione che occupa.

Sottoobiettivo: evidenziare la libertà di spostamento degli elementi frasali in italiano.

Sottoobiettivo: riconoscere i principali procedimenti che sono alla base della
realizzazione di frasi e di costrutti marcati da enfasi.

Sottoobiettivo: distinguere il diverso valore semantico degli aggettivi in base alla
posizione occupata; approfondire la conoscenza del sistema dei pronomi personali e
della loro funzione in base alla forma e alla posizione nei confronti del verbo.

Contenuti del modulo

Il modulo è costituito dal testo delle lezioni e da alcune schede di approfondimento.

Attività r ichieste

È richiesta la lettura del testo delle lezioni e lo svolgimento degli esercizi di autovalutazione che
accompagnano il modulo.

 6

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Indice delle unità didattiche

UD 1 - Introduzione alla morfologia

In questa unità didattica si introduce il carattere complessivo della morfologia italiana; si informa su
alcuni concetti basilari, come il morfema; si introducono le categorie grammaticali delle parti del
discorso con cenni storici e riflessione sui criteri che sono alla base della loro individuazione.

1.1 - Generalità sulla morfologia italiana

1.2 - Morfosintassi, morfologia flessionale e derivativa; prefissi e suffissi

1.3 - Il morfema; morfemi flessionali e morfemi derivativi

1.4 - Le parti del discorso: cenni storici

1.5 - I criteri alla base delle parti del discorso

UD 2 - Articolo, nome, aggettivo

In questa unità didattica si trattano l'articolo, il nome e l'aggettivo qualificativo fermandosi sugli
aspetti essenziali delle loro forme e del loro uso.

2.1 - Articolo: generalità; articolo determinativo e indeterminativo

2.2 - Uso dell'articolo determinativo e indeterminativo

2.3 - Il nome: genere maschile e femminile; nomi mobili

2.4 - La flessione del nome

2.5 - L'aggettivo qualificativo: flessione, accordo, posizione; aggettivo in funzione
avverbiale

 7

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 3 - Pronome, parti invariabili del discorso

In questa unità didattica di tratta del pronome personale, relativamente alle forme e ad alcuni usi di
particolare rilevanza nell'italiano di oggi, dei pronomi relativi e delle parti invariabili del discorso.

3.1 - Il termine pronome; pronomi personali

3.2 - Forme e uso del pronome personale soggetto

3.3 - Pronomi tonici e pronomi atoni; allocutivi; dimostrativi

3.4 - Pronomi relativi

3.5 - Parti invariabili del discorso: congiunzione, preposizione, avverbio, interiezione

UD 4 - Verbo, segnali discorsivi

In questa unità didattica si descrive la morfologia del verbo, distinguendo i verbi in relazione alla
loro flessione e in relazione alle diverse funzioni; si introduce la categoria dei segnali discorsivi.

4.1 - Verbo: coniugazioni, verbi regolari

4.2 - Verbi irregolari, difettivi, sovrabbondanti

4.3 - Verbi ausiliari; transitivi e intransitivi; forma attiva, riflessiva, passiva

4.4 - Accordo del participio; verbi modali, fraseologici; perifrasi verbali; verbi
impersonali

4.5 - Segnali discorsivi

 8

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 5 - Sintassi. La struttura della frase semplice

L’unità didattica descrive brevemente la struttura della frase semplice mettendo in evidenza la
specifica funzione del verbo. Vengono pure considerate le principali trasformazioni della frase
semplice: interrogativa, negativa e passiva.

5.1 - Sintassi. La frase semplice

5.2 - Il nucleo della frase

5.3 - Il verbo e i suoi argomenti

5.4 - Circostanti ed espansioni

5.5 - Le principali trasformazioni della frase semplice

UD 6 - La frase complessa

L’unità didattica analizza la struttura del periodo formato da frasi multiple (giustapposte e
coordinate) e da frasi complesse, che si organizzano cioè secondo un rapporto di reggenza e di
subordinazione di vario tipo.

6.1 - Le frasi multiple

6.2 - Le frasi complesse. La subordinazione

6.3 - Gradi di subordinazione

6.4 - Dipendenti completive e relative

6.5 - Dipendenti causali, finali, temporali, concessive, consecutive e modali

6.6 - Il periodo ipotetico

 9

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 7 - L ’ordine delle parole nella frase

Nell’unità didattica si esamina il diverso valore espressivo ed informativo che le parole possono
assumere in italiano a seconda del posto che occupano nella frase. In particolare vengono
considerati i procedimenti che portano alla realizzazione delle frasi segmentate e scisse.

7.1 - L’ordine delle parole in italiano

7.2 - Le frasi marcate

7.3 - Posizione dell’aggettivo

7.4 - Aggettivi qualificativi con valore restrittivo

7.5 - Posizione dei pronomi personali

 10

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 1 - Introduzione alla morfologia

In questa unità didattica si introduce il carattere complessivo della morfologia italiana; si informa su
alcuni concetti basilari, come il morfema; si introducono le categorie grammaticali delle parti del
discorso con cenni storici e riflessione sui criteri che sono alla base della loro individuazione.

1.1 - Generalità sulla morfologia italiana

1.2 - Morfosintassi, morfologia flessionale e derivativa

1.3 - Il morfema

1.4 - Le parti del discorso: cenni storici

1.5 - I criteri alla base delle parti del discorso

1.1 - Generalità sulla morfologia italiana

Con il termine "morfologia", voce dotta di derivazione greca entrata nel lessico moderno nel XIX
secolo prima in riferimento alla botanica, poi alla linguistica, si indica il settore relativo alla forma
delle parole. Lo studio di questo aspetto della lingua era molto ampio nella grammatica greco-latina,
per la complessità morfologica di queste due lingue; la grammatica italiana ne ha ereditato i metodi
classificatori e la terminologia, che solo nel XX secolo sono stati sottoposti a revisione critica e, in
parte, affiancati o sostituiti da altri metodi e da altri termini.

Un’ iscrizione latina

La morfologia della lingua italiana contemporanea è moderatamente semplice, a differenza di quella
dei secoli passati, in cui la nostra lingua, strumento soprattutto letterario di contro ai dialetti, usati
nella comunicazione corrente, era ricca di forme concorrenti. Per esempio, nel verbo, di fronte alla
odierna amerebbero (terza persona plurale del condizionale semplice), nell'italiano antico

 11

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

esistevano le tre forme amerebbero, amerebbono, ameriano, identiche per significato ma con
parziale differenza nell'uso relativamente alle diverse aree geografiche, alla lingua della poesia
rispetto a quella della prosa, ecc. Ancora, fino a un secolo fa alla prima persona dell'imperfetto si
usava, accanto al tipo più moderno io amavo, anche la forma io amava.

Tra le diverse parti variabili del discorso, cioè nome, articolo, aggettivo, pronome, verbo,
quest'ultima è quella che presenta una maggiore variazione morfologica, mentre l'articolo, il nome e
l'aggettivo sono relativamente più semplici. Nel verbo, infatti, l'italiano conserva la differenziazione
latina di forme per le singole persone, mentre nel nome conosce solo la differenziazione
morfologica nel numero (singolare/plurale) e nel genere (maschile/femminile) e non quella del caso
o della funzione logica (soggetto, oggetto, complementi), che era espressa dalle desinenze nella
lingua d'origine, il latino. Così, rispetto alle principali lingue europee, l'italiano è meno complesso
del tedesco nella declinazione del nome, dell'aggettivo e dell'articolo, ma è più complesso
dell'inglese, e forse anche del francese, nel verbo, che rappresenta indubbiamente la parte più
difficile per gli stranieri nell'apprendimento della nostra lingua.

1.2 - Morfosintassi, morfologia flessionale e derivativa

Accanto allo studio delle forme, oggetto primario della morfologia, esiste un settore, quello della
"morfosintassi", che si occupa delle relazioni tra la forma e la funzione, tra la forma e il suo uso in
unione con altre parole. Per esempio, nell'ambito dei pronomi personali la forma lui è usata
nell'italiano non solo in funzione di complemento diretto e indiretto (vedo lui, vado da lui), ma
anche come soggetto (lui non mi capisce): ecco quindi che esaminando l'uso di lui come soggetto
accanto ad egli, ci si occupa di morfosintassi. Il duplice approccio, morfologico e morfosintattico,
risulta evidente soprattutto nell'analisi delle diverse parti del discorso, che costituisce la parte più
consistente e ampia della morfologia. Nelle successive unità didattiche, dedicate alla morfologia,
toccheremo anche alcuni aspetti di morfosintassi soprattutto per il pronome, mentre per il verbo ci
limiteremo a una trattazione morfologica.

Nell'ambito della morfologia dobbiamo poi distinguere la morfologia flessionale e quella derivativa.
La "morfologia flessionale" si occupa di studiare e descrivere la flessione delle parole, cioè la loro
modificazione formale in relazione alle diverse funzioni grammaticali: nel nome, la marca del
plurale o del femminile, cioè la modificazione di leone in leoni e in leonessa; nel verbo, la
modificazione di un infinito in forme dei modi finiti e dei tempi, come andavamo, andrò rispetto ad
andare, e così via.

La "morfologia derivativa", invece, ha per oggetto l'analisi dei meccanismi che stanno alla base
della derivazione di parole da termini-base, come cas-etta o cas-upola derivati dal sostantivo casa,
om-one da uomo, bell-ina dall'aggettivo bello, anestet-izzare dal sostantivo anestesia: tutti casi,
questi, di derivazione attraverso elementi aggiunti alla fine della parola, perciò chiamati "suffissi".
Se la parola derivata si ottiene premettendo ad essa un elemento aggiuntivo, questo si chiama
"prefisso", come nel caso di in-opportuno, dis-piacere, pre-mettere, ecc. Questa branca della
morfologia risulta, quindi, in stretta connessione con il lessico.

 12

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

1.3 - I l morfema

È necessario a questo punto introdurre un termine e un concetto importantissimo nell'ambito del
settore della morfologia, quello di "morfema". Negli esempi citati in 1.2 possiamo individuare dei
segmenti che conferiscono alla parola un preciso significato, diverso da quello del termine base dal
quale si sono formate: andavamo si forma da andare, o meglio dal tema and-, con l'aggiunta dei
segmenti -av-, che rimanda al tempo imperfetto, e -amo, che indica la prima persona plurale. Tali
segmenti costituiscono esempi di morfemi, cioè di quegli elementi linguistici minimi dotati di
significato, individuabili all'interno della parola. In base a quanto abbiamo visto sopra (1.2),
possiamo dunque distinguere i "morfemi flessionali", come quelli appena citati, e i "morfemi
derivativi", come -etta o -upola in casetta e casupola, -accione (a sua volta da distinguere in -acci-
e -one) in omaccione.

La lingua italiana può essere definita parzialmente flessionale, o flessiva, in quanto affida alla
flessione l'espressione di alcune funzioni, come la persona, il modo e il tempo nel verbo, mentre per
altre ricorre a elementi diversi. Per esempio i casi, ossia le funzioni logiche dei nomi, che in latino,
in tedesco e in russo sono espresse da elementi facenti parte della parola stessa, cioè mediante
morfemi flessionali, in italiano invece sono affidati ad elementi esterni: pueris o Kindes, di contro a
del bambino. Se nel nome, dunque, l'italiano è lingua solo parzialmente flessiva - dato che il
numero e il genere sono espressi dai morfemi flessionali, la funzione logica invece da elementi
esterni come la preposizione e l'articolo - nel verbo la nostra lingua appare pienamente flessiva al
pari del latino, da cui deriva la struttura formale differenziata in base al modo, al tempo, alla
persona.

1.4 - Le parti del discorso: cenni storici

Le categorie fondamentali del sistema morfologico della lingua italiana sono le cosiddette "parti del
discorso", la cui individuazione è avvenuta nell'antichità. I Greci, infatti, a partire da Platone e
Aristotele [Fig.1], fino ai grammatici del periodo alessandrino (III secolo avanti Cristo),
individuarono otto parti del discorso: nome, verbo, participio, articolo, pronome, avverbio,
preposizione, congiunzione. I Latini adottarono questa classificazione, eliminando l'articolo, assente
dalla loro lingua, e aggiungendo l'interiezione.

Fig.1 : Aristotele

 13

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

La grammaticografia (= tradizione grammaticale) italiana, costituitasi in un percorso autonomo
rispetto a quella latina nel XV secolo, si è fondamentalmente basata sullo schema seguito dai Latini,
con i seguenti cambiamenti: reintroduzione dell'articolo, che si era formato nel passaggio dal latino
alle lingue romanze, separazione dell'aggettivo dal sostantivo ed eliminazione del participio come
classe autonoma. Così, le parti del discorso individuate nella grammatica italiana sono nove: nome,
articolo, aggettivo, pronome, verbo, avverbio, preposizione, congiunzione, interiezione.

Ma su questo schema classificatorio è necessario svolgere alcune considerazioni. Come è stato
messo in luce dai vari filoni della linguistica novecentesca, che ha sottoposto a radicali critiche
l'impostazione della grammatica tradizionale di derivazione greco-latina, e in particolare lo schema
classificatorio delle parti del discorso, l'individuazione di queste riposa su criteri non omogenei.

1.5 - I criteri alla base delle parti del discorso

Alla base della distinzione tra le diverse parti del discorso e dei termini che le definiscono possiamo
individuare questi differenti criteri:

- criterio logico-contenutistico o semantico-nozionale, che si basa sul contenuto di
ciò che le stesse categorie indicano, cioè persone, animali, cose, concetti per il nome,
azioni, stati, modi di essere per il verbo;

- criterio funzionale, che si basa sulla funzione esercitata dalla parola, come quella di
collegare o congiungere altri elementi, come avviene per la congiunzione;

- criterio distribuzionale, che si basa sulla posizione che la parola occupa rispetto ad
altre parole nella frase, per esempio l'avverbio che sta vicino al verbo e lo definisce
meglio, la preposizione che sta prima di un'altra parola, e via dicendo.

In relazione al primo dei criteri indicati, quello contenutistico, si possono distinguere nell'ambito
delle parole di una lingua le "parole piene", cioè quelle che hanno un contenuto semantico
significativo, dalle "parole vuote" o grammaticali, che hanno debole contenuto semantico e che
hanno piuttosto un ruolo grammaticale di completamento, collegamento, supporto alle parole piene.
Parole piene sono per esempio casa, uomo, piccolo, andare, mentre parole vuote sono e, con, la.

È inoltre possibile classificare le parole secondo un ulteriore criterio, puramente formale, che
distingue parole variabili, come verbi, nomi, aggettivi, pronomi, e parole invariabili come avverbio,
preposizione, congiunzione, interiezione.

La terminologia delle parti del discorso, o classi di parole come si preferisce oggi dire, proviene dal
latino, ed è stata in parte sottoposta a revisione dalla linguistica novecentesca, nell'ambito di una
riconsiderazione della classificazione di tali categorie grammaticali. Per esigenze di chiarezza e
semplicità si adottano qui i termini tradizionali.

 14

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 2 - Articolo, nome, aggettivo

In questa unità didattica si trattano l'articolo, il nome e l'aggettivo qualificativo fermandosi sugli
aspetti essenziali delle loro forme e del loro uso.

2.1 - Articolo: generalità; articolo determinativo e indeterminativo

2.2 - Uso dell'articolo determinativo e indeterminativo

2.3 - Il nome: genere maschile e femminile; nomi mobili

2.4 - La flessione del nome

2.5 - L'aggettivo qualificativo: flessione, accordo, posizione; aggettivo in funzione
avverbiale

2.1 - Articolo: generalità; articolo determinativo e indeterminativo

L'articolo (dal latino "piccolo arto") è una parola premessa al nome per determinarne, insieme alla
desinenza, il genere, il numero e, unitamente alla preposizione ("preposizione articolata"), la
funzione logica (vedi 1.1). Così, se diciamo la tavola, l'articolo la e la desinenza -a del nome tavola
ne indicano il genere femminile e il numero singolare; dal punto di vista logico, il sintagma la
tavola può essere soggetto (la tavola è apparecchiata) oppure complemento oggetto (la mamma ha
apparecchiato la tavola), mentre della tavola è complemento di specificazione (il genitivo del
latino o del tedesco), alla tavola complemento di termine, ecc. La flessione del nome è infatti, come
abbiamo visto nella parte introduttiva, in parte indicata dalla sua terminazione, in parte affidata ad
altre parole che la completano, come appunto l'articolo e la preposizione articolata.

L'articolo può essere "determinativo" o "indeterminativo". L'articolo determinativo, che comprende
le forme il, lo/l', la/l', i, gli, le, serve per designare una categoria (L'uomo è più intelligente degli
animali), oppure indicare una persona o un oggetto già presente nel contesto precedente (Sono
venuti un ragazzo e una ragazza: la ragazza era molto carina) o precisato subito dopo (La casa che
ho comprato è molto bella).

L'articolo indeterminativo, che comprende le forme solo singolari un, uno, una, indica invece un
oggetto o persona generica, o non ancora precisato (nell'esempio di sopra Sono venuti un ragazzo e
una ragazza); al plurale, nella stessa funzione, si usano le forme alcuni/alcune o dei/delle ("articolo
partitivo").

2.2 - Uso dell'articolo determinativo e indeterminativo

Relativamente alle singole forme, per l'articolo determinativo osserviamo che il/i si usano davanti a
nome che inizia con consonante (il cane-i cani), l' davanti a nome che inizia con vocale, sia per il

 15

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

maschile (l'anno), sia per il femminile (l'onda), lo/gli si usano davanti a s seguita da altra
consonante, davanti a z, a x, ai gruppi ps e pn, ai digrammi sc e gn, davanti alla semiconsonante i (lo
sbaglio, lo zaino, lo xilofono, lo psichiatra, lo pneumatico, ma anche il pneumatico, lo gnomo, lo
scialle, lo iettatore), la/le si usano davanti a parola che inizia per consonante (la casa-le case) o per
i semiconsonante (la iena-le iene). Per l'indeterminativo, un si premette ai nomi maschili che
cominciano per consonante (un cane), tranne s + consonante, z, x, ps e pn, gn e sc, i
semiconsonante, davanti a cui si deve usare uno (uno sbaglio, uno zaino, uno xilofono, uno
psichiatra, uno pneumatico o anche un pneumatico, uno gnomo, uno scialle, uno iettatore); un si
premette anche alle parole maschili comincianti per vocale (un amico: attenzione a non mettere
l'apostrofo!) o per u semiconsonante (un uomo); una si usa davanti ai nomi femminili che
cominciano per consonante, un' a quelli femminili che cominciano per vocale (un'anima).

Davanti ai nomi propri di persona di solito non si usa l'articolo, ma nell'italiano parlato in alcune
regioni si sente dire la Carla, il Giovanni; davanti al cognome l'articolo si può mettere, soprattutto
per i personaggi famosi (il Manzoni), o non mettere. I nomi geografici si comportano variamente:
quelli di città e di isola piccola non vogliono l'articolo, mentre lo richiedono quelli di continente, di
nazione, di regione e di isola grande, di monti, di laghi, di fiumi: così, si dirà Milano, Cipro,
l'Europa, la Francia, il Lazio, la Sicilia, il Cervino, il Garda, il Po.

Usare o non usare l'articolo è un dubbio costante degli stranieri che imparano l'italiano ed è difficile
dare regole molto precise: solo l'uso e la pratica della lingua possono guidare ad un impiego
corretto. Se, infatti, possiamo dire che l'articolo si usa nella generalità dei casi davanti a un nome,
dobbiamo anche precisare che ci sono molte espressioni fisse in cui l'articolo non si mette: per
esempio vado a casa, non vado alla casa, ma posso dire vado alla casa di Giovanni se voglio
indicare l'edificio, più che non l'interno dell'abitazione. Dunque, solo la pratica della lingua può
aiutare a raggiungere una completa padronanza dell'uso dell'articolo, integrando le indicazioni
fondamentali date dalle regole.

2.3 - I l nome: genere maschile e femminile; nomi mobili

I nomi o sostantivi possono essere distinti in "propri", come Giovanni o Milano, e "comuni", come
casa, uomo; in "individuali", se indicano un singolo essere o un singolo oggetto, come fiore, e
"collettivi", che indicano una pluralità di oggetti, come mandria; in "concreti", che indicano oggetti
percepibili con i sensi, e "astratti", che indicano concetti immaginabili con il pensiero. I nomi
variano in base al genere e al numero.

Quanto al genere, si distinguono nomi "femminili" e nomi "maschili": per le persone e gli animali,
in linea generale c'è corrispondenza tra il genere naturale e il genere grammaticale, quindi donna,
madre, gallina, mucca, leonessa sono femminili, mentre uomo, padre, gallo, bue, leone sono
maschili. Ma per le persone esistono anche nomi di genere maschile indicanti attività o ruoli propri
di donne, come il soprano, il contralto, e, più numerosi, nomi di genere femminile indicanti
genericamente una persona, che però più spesso è un uomo: la recluta, la spia, la vedetta, ecc.
Quanto agli animali, molti nomi non variano nel genere, come la volpe, la tartaruga, il riccio. Per i
nomi di cosa la distinzione tra genere maschile e femminile è puramente grammaticale e non è in

 16

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

alcun modo prevedibile, per cui il genere di un nome si può solo apprendere con l'uso e mediante la
consultazione del vocabolario.

Sono detti "nomi mobili" quelli che hanno la stessa radice sia per il maschile sia per il femminile,
come bambino/bambina, scolaro/scolara, signore/signora, leone/leonessa, gallo/gallina. In alcuni
casi la formazione del femminile può suscitare incertezza, soprattutto per i nomi di professioni che
da poco sono aperte alle donne: per esempio, il femminile di avvocato può essere avvocatessa
oppure donna avvocato o anche solo avvocato (in questo caso è meglio aggiungere al cognome il
nome proprio: ha telefonato l'avvocato Laura Rossi); altro esempio è ministro, che si usa di solito
invariato anche se si riferisce a donna.

2.4 - La flessione del nome

I nomi che al singolare terminano in -o sono generalmente maschili, e al plurale escono in -i, come
il gallo/i galli, il tavolo/i tavoli; in alcuni casi sono femminili, e non variano al plurale, come la
radio/le radio, la dinamo/le dinamo, con l'eccezione di la mano/le mani.

I nomi che al singolare terminano in -a sono più spesso femminili, e al plurale escono in -e, come la
donna/le donne, la bambina/le bambine, la casa/le case; eccezioni sono ala e arma, che al plurale
hanno ali, armi. Alcuni nomi con singolare in –a sono maschili: di questi, qualcuno ha il plurale in -
i, come il Papa/i Papi, il poeta/i poeti, il problema/i problemi, altri hanno plurale invariabile, come
il vaglia/i vaglia, il gorilla/i gorilla, il sosia/i sosia. Segnaliamo l’esistenza di nomi in –a che, pur
avendo genere grammaticale femminile, indicano per lo più uomini: la spia/le spie, la sentinella/le
sentinelle, la guardia, le guardie.

I nomi che al singolare terminano in -e e al plurale in -i possono essere maschili, come il pane/i
pani, il verme/i vermi, o femminili, come la parte/le parti, la moglie/le mogli. Alcuni nomi
femminili di questa classe non variano al plurale, come la specie/le specie, la serie/le serie.

Hanno plurale uguale al singolare anche i nomi femminili e maschili terminanti in -i, come la
crisi/le crisi, il brindisi/i brindisi, i nomi terminanti in vocale accentata, come la virtù/le virtù, la
città/le città, il caffè/i caffè, i nomi monosillabici, come il re/i re, la gru/le gru, i nomi di origine
straniera terminanti in consonante, come il film/i film, lo sport/gli sport, il bar/i bar, ecc. Di solito
per i nomi provenienti dall'inglese o dal francese la -s del plurale non si mette, a meno che non
siano di recente introduzione nella lingua italiana, e vengano sentiti ancora come termini stranieri,
come per esempio il maquillage/i maquillages, lo stage/gli stages (ma su questo punto non si
possono dare indicazioni precise, l'uso è piuttosto variabile).

Alcuni nomi maschili in -o hanno una doppia forma di plurale, una in -i, e una in -a, che indica un
plurale collettivo: questo vale, per esempio, per alcune delle parti del corpo, come braccio, che ha il
plurale le braccia per indicare le due braccia del corpo, mentre il plurale i bracci indica gli elementi
laterali di un oggetto, come un candelabro, o di un edificio, come il carcere; il plurale di ginocchio
può essere i ginocchi o le ginocchia, senza differenza di significato. Altri casi sono per esempio il
corno/le corna (degli animali)/i corni (strumento musicale), l'osso/le ossa (l'insieme dell'ossatura
del corpo)/gli ossi (i singoli ossi, per esempio quelli che mangiano i cani), il muro/le mura (che

 17

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

circondano una città, una fortezza)/ i muri (di una casa). Il dito ha come plurale regolare le dita,
mentre è sbagliato i diti; le cuoia e le cervella sono usati solo in locuzioni espressive o scherzose
come tirare le cuoia per "morire" e far saltare le cervella per "uccidere qualcuno".

Pochi nomi hanno la doppia forma anche al singolare, come il frutto che indica il singolo oggetto, e
la frutta con significato collettivo e generale (ho mangiato tre frutti, ma non mangi mai la frutta),
l'orecchio e, meno comune, l'orecchia.

I nomi maschili terminanti in -co e -go possono avere il plurale in -chi/ghi oppure in -ci/gi, senza
che si possa indicare una regola precisa: porco fa porci, amico fa amici, ma cuoco fa cuochi, fungo
fa funghi, carico fa carichi. Alcuni hanno entrambe le forme, come archeologhi e archeologi, ma
generalmente una delle due tende a prevalere sull'altra, come chirurghi contro chirurgi, stomaci
contro stomachi, e così via.

I nomi femminili che escono al singolare in -cia o -gia nel plurale generalmente mantengono la i se
precede una vocale (per esempio valigia-valigie), la perdono se precede una consonante (per
esempio mancia-mance), ma con un certo margine di irregolarità.

2.5 - L 'aggettivo qualificativo: flessione, accordo, posizione; aggettivo in funzione avverbiale

Gli aggettivi qualificativi italiani possono avere doppia terminazione, maschile e femminile, come
bello/bella con plurale belli/belle, oppure una sola terminazione, in -e, come dolce, con plurale in -i.

Ci sono aggettivi uscenti in -a al singolare sia per il maschile sia per il femminile, che terminano al
plurale rispettivamente in -i e in -e: donna/uomo socialista, donne socialiste, uomini socialisti.

Alcuni aggettivi hanno la stessa forma al singolare e al plurale, come pari e composti (impari,
dispari). Degli aggettivi indicanti colori, alcuni non variano nel genere e nel plurale, come rosa
(vestito/i rosa, gonne/pantaloni lilla, viola), altri, più numerosi, variano: rosso/a/i/e, azzurro/a/e/i,
marrone/i, verde/i, ecc.

L'aggettivo concorda nel genere e nel numero con il nome, ma non necessariamente ha la stessa
terminazione di questo: una bambina brava, una donna dolce, un problema difficile.

Per quanto riguarda la posizione, l'aggettivo è più spesso collocato dopo il nome, come una ragazza
carina, un signore bruno. Ma è anche possibile porre l'aggettivo prima del nome, in casi in cui
l'aggettivo abbia un valore più di ornamento, di elemento aggiunto senza che ne venga sottolineato
il significato: per esempio, casi come la pallida luna, il vasto mare, dove l'aggettivo è molto
prevedibile ed esprime una qualità intrinseca dell'oggetto a cui si riferisce. In alcuni casi uno stesso
aggettivo può avere significato un po' differente a seconda che si trovi prima o dopo il nome, come
pover'uomo, che significa un uomo modesto, mediocre, rispetto a uomo povero, cioè privo di mezzi.
L'aggettivo non si trova mai prima del nome se è accompagnato da altre parole: una bella donna,
ma una donna molto bella, mai una molto bella donna.

 18

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

È frequente, nell'italiano contemporaneo, l'uso dell'aggettivo in funzione avverbiale, come correre
veloce o bere forte, modalità espressiva particolarmente gradita alla lingua pubblicitaria, oltre che al
parlato, specialmente informale.

 19

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 3 - Pronome, parti invariabili del discorso

In questa unità didattica di tratta del pronome personale, relativamente alle forme e ad alcuni usi di
particolare rilevanza nell'italiano di oggi, dei pronomi relativi e delle parti invariabili del discorso.

3.1 - Il termine pronome; pronomi personali

3.2 - Forme e uso del pronome personale soggetto

3.3 - Pronomi tonici e pronomi atoni; allocutivi; dimostrativi

3.4 - Pronomi relativi

3.5 - Parti invariabili del discorso: congiunzione, preposizione, avverbio, interiezione

3.1 - I l termine pronome; pronomi personali

Prima di tutto è opportuno un chiarimento terminologico-concettuale. Il termine pronome, dal latino
pronomen, indica una parola che sta al posto del nome, ma non è solo questa la funzione del
pronome: esso può infatti sostituire un'altra parola diversa dal nome o addirittura un'intera frase;
inoltre può avere funzioni differenti da quella di sostituire un elemento, come la funzione di
indicare qualcosa (dammi questo), o di congiungere due proposizioni (la casa che ho comprato è
molto grande).

 20

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Pronomi personali

 SINGOLARE PLURALE

 soggetto complementi soggetto complementi

prima persona io me

mi

noi noi

ci

ce

seconda persona tu te

ti

voi voi

ve

vi

maschile lui

egli

esso

lui sé

lo si

gli se

loro

essi

loro sé

li si

se

terza persona

femminile lei

ella

essa

lei sé

la si

le se

loro

esse

loro sé

le si

se

I pronomi personali, a differenza dei nomi, hanno forme distinte per il soggetto e per i complementi,
continuando in parte la distinzione latina delle forme a seconda della funzione esercitata nella frase:
il soggetto, cioè chi fa l'azione e determina la forma del verbo, il complemento oggetto, cioè la
persona o la cosa su cui ricade l'azione, i vari complementi con preposizione.

La presenza del pronome soggetto in italiano, a differenza di altre lingue come il francese, l'inglese
o il tedesco, non è indispensabile, perché la nostra lingua, diversamente dalle altre, possiede forme
verbali differenti per le varie persone: io parlo, (tu parli), egli/lui parla, di contro a je parle, (tu
parles), il parle o I speak, you speak, he speaks. Così, posso dire parlo con Giovanni, corri troppo
per la prima e la seconda persona, che sono evidentemente chiare dal contesto, o verrà domani per
la terza persona se il soggetto è già chiaro nel contesto precedente o nella comunicazione orale tra
due persone. Non è sbagliato mettere il pronome prima del verbo, ma a questo proposito è bene fare
alcune precisazioni. Usare il pronome anche quando esso non è strettamente necessario ai fini della
chiarezza dell'espressione può sottolineare maggiormente il soggetto, sia nella lingua parlata che
nella lingua scritta. Nello scritto è bene mettere il pronome per ragioni di chiarezza, sia riferendosi a
un soggetto non citato precedentemente, sia riferendosi a un soggetto già citato in un punto lontano
del testo. Ma l'uso dei pronomi personali soggetto, difficile da imparare per uno straniero attraverso
le indicazioni di una grammatica, si acquisisce bene soltanto attraverso la pratica.

 21

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

3.2 - Forme e uso del pronome personale soggetto

Per la prima e la seconda persona singolare, le forme del soggetto sono io e tu, mentre me e te si
usano per il complemento oggetto e in unione con le preposizioni (per la classificazione dei
pronomi personali, vedi la tabella in 7.5). Un'espressione come lo capisci anche te, diffusa nel
linguaggio familiare soprattutto delle regioni centro-settentrionali, è da evitare. Ci sono però alcune
situazioni in cui al posto di io e tu soggetti si devono usare me e te, in particolare:

- dopo come e quanto: sono stanca come te, è contento quanto me

- nelle esclamazioni: povera me!

- dopo la congiunzione e: io e te andiamo d'accordo.

Il pronome soggetto di terza persona ha diverse forme: al singolare maschile lui ed egli per persona,
esso per cosa; al singolare femminile lei, essa (per persona e cosa), ella; al plurale loro, essi, esse.
L'uso delle forme più moderne e informali lui, lei, loro (esclusive in funzione di complemento)
come soggetto in concorrenza con egli, essa, ella, essi/esse è regolato da diversi fattori. In linea
generale, queste forme sono più tipiche del parlato e dell'espressione, anche scritta, informale,
spontanea, mentre nei testi e nelle situazioni comunicative formali prevalgono le forme più
tradizionali egli, essa, ella (sempre più raro), essi, esse. Così, in un dialogo con un amico dirò lui
non mi piace riferendomi ad una certa persona, mentre in uno scritto formale userò egli. Ma oltre
alle ragioni di stile, di registro, incidono anche ragioni più strettamente grammaticali: lui, lei, loro
sono usati più facilmente per indicare una persona presente nella situazione reale, come in un
dialogo tra persone che si riferiscono a una terza persona, e si usano sempre:

- dopo come e quanto (vedi sopra)

- nelle esclamazioni (vedi sopra)

- quando si vuole mettere in rilievo il soggetto, e in questo caso il pronome è posto
dopo il verbo: l'ha detto lui

- nelle contrapposizioni: lui ama il mare, lei la montagna

- quando il pronome è da solo, per esempio in risposta alle domande: Chi ha
parlato? Lui

- dopo la congiunzione e: io e lui non ci conosciamo

- le forme lui lei loro sono preferite anche dopo le seguenti parole: anche, neanche,
nemmeno, pure, neppure.

Quando il pronome di terza persona ha valore riflessivo, cioè quando si riferisce alla stessa persona
del soggetto, si usa sé, molto spesso rinforzato con stesso: Maria parla tra sé, e pensa soltanto a sé
stessa (o anche, senza accento, se stessa).

 22

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

3.3 - Pronomi tonici e pronomi atoni; allocutivi; dimostrativi

Oltre ai pronomi "forti" o "tonici", dotati di un accento fonico proprio, ci sono quelli "deboli", detti
"atoni" o "clitici", cioè privi di accento proprio e appoggiati alla parola che precede ("proclitici", ad
esempio ti vedo) o che segue ("enclitici", con l'infinito, il gerundio e il participio, ad esempio
vederti, vedendoti, vedutolo). In funzione di complemento oggetto o di complemento indiretto si usa
il pronome tonico quando lo si vuole marcare, sottolineare: vidi lui rispetto a lo vidi, ho detto a lui
di venire, non a te rispetto a gli ho detto di venire.

Tra i pronomi atoni, quelli del dativo o complemento di termine per la terza persona si prestano ad
alcune considerazioni. La forma gli, originariamente limitata al maschile singolare, si usa sempre
più spesso anche per il plurale, in sostituzione di loro e a loro e, meno, per il femminile, in
sostituzione di le: ma se il tipo ho incontrato i tuoi amici e gli ho detto di venire stasera può essere
accettato, soprattutto nel parlato, non altrettanto accettabile è il tipo ho incontrato Maria e gli ho
detto di venire stasera. Dunque, mentre nella lingua scritta e nel parlato formale è bene usare gli
solo per il maschile singolare, nel parlato informale si può usare gli al posto di loro.

Un tipo particolare di pronome personale sono i cosiddetti "allocutivi", cioè i pronomi usati nel
rivolgersi a qualcuno. In italiano, a differenza dell'inglese, si distingue tra una forma più
confidenziale, il tu, e una forma di cortesia, il lei: la prima tende oggi a diffondersi molto a spese
della seconda, soprattutto tra i giovani, che non usano più tra loro darsi del lei. Al plurale, il voi si è
ormai imposto anche come plurale di lei, al posto del più regolare ma molto formale e sostenuto
loro: così, incontrando due persone con le quali non siamo in confidenza, non diremo come stanno?
ma come state?

I pronomi "dimostrativi" sono questo, per indicare un oggetto vicino a chi parla, quello per indicare
un oggetto lontano da chi parla (anche aggettivi) e ciò. La forma codesto, che indica un oggetto
vicino a chi ascolta e lontano da chi parla, non è più in uso se non nell'italiano regionale di Toscana
e nel linguaggio burocratico. Il pronome neutro ciò è poco usato nella lingua parlata, e anche in
quella scritta tende sempre di più a essere sostituito da questo e quello che: ciò/questo è vero, ciò
che/quello che dici è vero.

3.4 - Pronomi relativi

Grande importanza nella lingua italiana, come nelle altre lingue, hanno naturalmente i "pronomi
relativi", che consentono di collegare due proposizioni tra loro in un modo molto semplice. Il
pronome più comune è la forma invariabile che, che può avere la funzione di soggetto (la persona
che è venuta è mio zio) e quella di complemento oggetto (la casa che ho comprato è molto
spaziosa); come soggetto e come complemento indiretto preceduto dalle preposizioni si usa anche
il/la quale/i, opportuno soprattutto quando che può essere ambiguo, perché riferibile a più di un
antecedente: per esempio non abbiamo potuto vedere la cappella del duomo, la quale è in fase di
restauro rispetto al più impreciso non abbiamo potuto vedere la cappella del duomo, che è in fase
di restauro. La forma invariabile cui, poco comune nel parlato usata da sola per il dativo (l'amica
cui hai dato il pacco lo ha dimenticato), è normalmente preceduta dalle preposizioni nelle forme a
cui, da cui, di cui ecc., in alternanza con al/alla/ai/alle quale/i, dal/dalla/dai/dalle quale/i e così via,

 23

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

da preferire in casi di possibile ambiguità. Cui può anche essere impiegato senza preposizione in
funzione di complemento di specificazione, posto prima del sostantivo che specifica: per esempio
Mario, la cui moglie è morta l'anno scorso, si risposa il mese prossimo, ma è un uso poco comune
nella lingua parlata. Per i complementi indiretti, accanto ai più corretti cui e quale in unione con le
preposizioni, viene spesso usata impropriamente la forma che. Per questo fenomeno è necessario
distinguere l'uso di che in funzione temporale, come nel tipo il giorno che ti ho visto invece di il
giorno in cui/nel quale ti ho visto, molto comune e accettato (soprattutto con alcuni sostantivi come
volta, giorno, meno con altri come anno, mese, momento), da altri tipi, non accettati e usati
soprattutto nell'italiano trascurato o nell'italiano popolare: il ragazzo che ho conosciuto la sorella
(invece che il ragazzo di cui ho conosciuto la sorella), l'amico che gli ho prestato la moto (per
l'amico al quale/a cui ho prestato la moto) e simili. Quindi, che pronome relativo, oltre che come
soggetto e come complemento oggetto, si può usare al posto di in cui con funzione temporale, ma
non al posto delle forme a cui, di cui.

3.5 - Parti invariabili del discorso: congiunzione, preposizione, avverbio, interiezione

Le "congiunzioni" hanno la funzione di congiungere tra loro elementi della frase o proposizioni
all'interno del periodo: ho comprato il pane e il latte, sono tornata a casa e ho preparato la cena,
credo che domani farà brutto tempo. Se congiungono proposizioni, possono essere "coordinative" o
"subordinative", a seconda che colleghino proposizioni coordinate o introducano una subordinata.
Tra le congiunzioni coordinative la più frequente è senz'altro e, che davanti a parola che comincia
con e- si preferisce nella forma ed, sia nel parlato che nello scritto; molto usata è anche ma, che
stabilisce un collegamento avversativo. Sia e sia ma sono oggi nella lingua scritta, per esempio dei
giornali, sempre più usate anche all'inizio di un periodo, dopo il punto fermo, assumendo così una
funzione di collegamento non tra proposizione ma tra parti di un testo ("congiunzioni testuali").
Delle congiunzioni subordinative, la più usata è decisamente che, la quale, oltre alla sua primaria
funzione di introdurre proposizioni oggettive (credo che domani farà brutto tempo) e soggettive
(sembra che domani pioverà), è molto diffusa, soprattutto nel parlato, anche con altre funzioni, al
posto di altre congiunzioni: causale, come copriti che (= perché) fa freddo; consecutiva, vieni presto
che (= in modo che) vedi svegli i bambini, ecc. Ci sono alcuni casi in cui non è facile distinguere
con sicurezza il valore di pronome relativo o di congiunzione di che, come per esempio sono due
giorni che ti cerco, è con te che voglio uscire: questi casi mostrano come la valenza del che sia
molto ampia e non sempre classificabile entro gli stretti confini delle categorie grammaticali.

Anche le "preposizioni", oltre a essere preposte ai nomi di cui determinano la funzione (di
specificazione la preposizione di, di termine a, di tempo e luogo in e così via), possono, come le
congiunzioni, introdurre delle proposizioni, ma solo le subordinate implicite, cioè costruite con
l'infinito: mi preparo per uscire, vado a prendere il bambino, ecc. Le "preposizioni articolate" si
scrivono unite se formate con in, su, a, da, di, separate se formate con per, con, tra/fra: per esempio
nella casa, sull'albero, ai nonni, dalle famiglie, del fratello, ma per il cane, con la salsiccia, tra le
righe.

L'"avverbio", che può aggiungere significato o modificare il verbo, l'aggettivo, o anche la frase
intera, ha forme molto diverse: molti avverbi sono derivati dall'aggettivo con la terminazione -
mente (dal latino forte mente = con la mente forte, è derivato l'italiano fortemente, e così via), altri

 24

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

sono forme semplici, autonome (come subito, dopo, bene), altri ancora sono composti da due o più
parole unite (come soprattutto, infatti) o anche separate, a formare locuzione avverbiale (come
d'ora in poi, senza dubbio, a poco a poco). Possono anche esserci aggettivi usati come avverbi,
come corre troppo veloce (invece di velocemente), parla chiaro (invece di chiaramente).

Alcune parole possono avere sia la funzione di avverbio sia quella di congiunzione, come allora,
avverbio nella frase le donne allora non lavoravano, congiunzione nella frase allora, vuoi venire o
no?; nemmeno, avverbio in non possiamo venire nemmeno noi, congiunzione in non verrei
nemmeno se mi pagassi; altre parole possono avere sia la funzione di avverbio sia quella di
preposizione, come dopo, avverbio in vengo dopo, preposizione in vengo dopo di te.

L'"interiezione" ha principalmente una funzione espressiva ed è caratteristica soprattutto della
lingua parlata, pur ricorrendo anche in quella scritta. Tra le più comuni interiezioni si possono citare
ah, eh, oh (spesso con il punto esclamativo nella scrittura), ahi, ehi, ehm, beh, mah.

 25

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 4 - Verbo, segnali discorsivi

In questa unità didattica si descrive la morfologia del verbo, distinguendo i verbi in relazione alla
loro flessione e in relazione alle diverse funzioni; si introduce la categoria dei segnali discorsivi.

4.1 - Verbo: coniugazioni, verbi regolari

4.2 - Verbi irregolari, difettivi, sovrabbondanti

4.3 - Verbi ausiliari; transitivi e intransitivi; forma attiva, riflessiva, passiva

4.4 - Accordo del participio; verbi modali, fraseologici; perifrasi verbali; verbi
impersonali

4.5 - Segnali discorsivi

4.1 - Verbo: coniugazioni, verbi regolari

Le forme verbali italiane sono costituite da un tema e da una desinenza; le desinenze mutano in base
alla persona, alla coniugazione, al modo, al tempo, alla diatesi (= la categoria grammaticale che
indica la forma attiva o passiva). Si distinguono tre coniugazioni: l'infinito, che è la forma base
registrata a lemma (= intestazione di una voce) dal dizionario, può quindi terminare in -are per la
prima coniugazione (come amare), in -ere per la seconda (come lèggere, temére), in -ire per la terza
(come dormire). Si distinguono forme semplici, che consistono di un'unica parola, e forme
composte con un verbo ausiliare (avere, essere, venire) e un'altra forma verbale.

I verbi regolari si formano dal tema dell'infinito con l'aggiunta delle desinenze diversificate secondo
la persona, il tempo e il modo: per esempio tu am-i, io am-avo, lui am-erà, noi am-ammo; tu legg-i,
io legg-evo, lui legg-erà, noi legg-emmo, ecc. La vocale tematica caratteristica della maggior parte
delle desinenze della prima coniugazione è a, quella della seconda coniugazione è e, quella della
terza i. Alcuni verbi della terza coniugazione, in -ire, hanno una particolarità, quella di inserire
l'infisso -isc- tra il tema e la desinenza in alcune persone del presente indicativo, congiuntivo e
imperativo. Così, per esempio, l'indicativo presente del verbo finire è: finisco, finisci, finisce,
finiamo, finite, finiscono.

Le forme secondo la persona sono tre al singolare, tre al plurale.

I modi sono l'indicativo, il congiuntivo, il condizionale, l'imperativo (che ha solo la seconda
persona, singolare e plurale) come modi "finiti", cioè distinti nelle diverse forme relative alle
persone; l'infinito, il participio, il gerundio come modi "indefiniti", cioè non coniugati secondo le
persone.

I tempi dell'indicativo sono il presente (io amo), il futuro (io amerò), l'imperfetto (io amavo), il
passato remoto (io amai), che sono tempi semplici; il passato prossimo (io ho amato), il trapassato
prossimo (io avevo amato), il trapassato remoto (io ebbi amato), ormai poco usato, il futuro

 26

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

anteriore (io avrò amato), che sono tempi composti. I tempi del congiuntivo sono il presente (io
ami), l'imperfetto (io amassi), il passato (io abbia amato), il piuccheperfetto o trapassato (io avessi
amato). I tempi del condizionale sono il presente (amerei) e il passato (avrei amato). L'imperativo
ha solo il presente (ama, amate). Il participio ha il presente (amante) e il passato (amato); lo stesso
il gerundio (amando, avendo amato) e l'infinito (amare, avere amato).

4.2 - Verbi irregolari, difettivi, sovrabbondanti

I verbi "irregolari" si differenziano da quelli regolari secondo modalità diverse, ma soprattutto al
passato remoto e al participio passato: per esempio prendere, presi, preso. Nel passato remoto le
forme irregolari sono quelle della prima, della terza singolare, e della terza plurale, accentate sul
tema invece che sulla desinenza, come le altre persone: per esempio prési, prendésti, prése,
prendémmo, prendéste, présero. Alcuni verbi, invece, sono irregolari nella maggior parte delle
forme dei diversi tempi e modi: tra questi, alcuni dei più comuni sono andare, bere, cadere, dare,
dire, dovere, fare, morire, piacere, potere, sapere, stare, tenere, togliere, uscire, vedere, venire,
volere. Le forme dei verbi irregolari sono riportate sul dizionario.

I verbi "difettivi" sono quelli che hanno solo alcune forme, come fallare (= sbagliare), che ha
soltanto falla e fallato, ostare (= essere di impedimento), che ha soltanto osta, ostava, osterebbe,
ostante (nella forma composta non ostante o nonostante, grammaticalizzatasi come congiunzione).
Difettivi sono anche i verbi che mancano del passato remoto e del participio, come competere,
esimere, transigere, i quali non possono quindi formare i tempi composti.

I verbi "sovrabbondanti" sono, al contrario, quelli che appartengono a due coniugazioni, o a quella
in -are e a quella in -ire, oppure a quella in -ere e a quella in -ire. Per alcuni verbi le due forme
hanno una differenza di significato: arrossare "rendere rosso" / arrossire "diventare rosso" (il sole
al tramonto arrossa le montagne, contro a arrossisce per l'imbarazzo), imboscare "nascondere" /
imboschire "piantare un bosco". Per altri, invece, il significato delle due diverse forme è identico:
compiere / compire (compieva / compiva gli anni), intorbidare / intorbidire "rendere torbido" (lo
sporco ha intorbidato / intorbidito l'acqua).

4.3 - Verbi ausiliari; transitivi e intransitivi; forma attiva, r iflessiva, passiva

Tra i verbi irregolari sono compresi i verbi "ausiliari" essere e avere, che si usano nelle forme
composte con il participio passato. In linea generale si usa avere con i verbi "transitivi", cioè quelli
che possono avere un complemento oggetto (ho mangiato una mela), essere con i "verbi
intransitivi", cioè quelli che non possono avere un complemento oggetto (sono andato a casa); ma
con alcuni verbi intransitivi si usa l'ausiliare avere (per esempio ho parlato), senza che ci sia una
regola precisa. I verbi che possono essere tanto transitivi quanto intransitivi prendono nel primo
caso l'ausiliare avere, nel secondo essere: ho cominciato un bel libro, il mese è cominciato male.
Appartengono a questo gruppo verbi come cominciare, continuare, cambiare, suonare, guarire,
salire, scendere, servire e molti altri.

 27

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

I verbi transitivi possono avere la forma "attiva" (io guardo la casa), "riflessiva" (io mi lavo = io
lavo me stesso o anche io mi lavo le mani = io lavo le mie mani), "passiva" (il bambino è lavato
dalla madre).

Le forme riflessive si usano con le seguenti funzioni: 1) quando l'azione ricade sul soggetto, per
esempio io mi lavo = io lavo me stesso; 2) quando l'azione riguarda parti del corpo o oggetti di
vestiario, per esempio io mi lavo le mani, io mi metto la camicia (equivalente al possessivo inglese,
I wash my hands); 3) con valore reciproco, per esempio quei due si odiano; 4) pleonastico, cioè
superfluo, con funzione espressiva, per esempio io mi bevo un buon caffè, tipico dello stile
informale.

L'ausiliare usato per formare i tempi composti delle forme riflessive è sempre essere (io mi sono
lavato).

Il passivo viene generalmente formato con il verbo essere più il participio passato, con o senza
l'indicazione della persona che fa l'azione, chiamata "complemento d'agente": il bambino è lavato
dalla madre; ogni cosa è stata fatta. Invece del verbo essere, si può usare il verbo venire: io sono
imbrogliato oppure io vengo imbrogliato. Essere e venire ausiliari per formare il passivo sono
piuttosto equivalenti, ma il secondo dà più chiaramente il senso dell'azione in corso di svolgimento:
per esempio la porta viene chiusa è più opportuno per indicare l'azione mentre si svolge, la porta è
chiusa può invece significare che l'azione si è verificata precedentemente e riferire, quindi, uno
stato di fatto. Un altro modo per formare il passivo è quello con il verbo andare, usato soprattutto
quando ci sia anche un senso di necessità: quel ragazzo va sgridato più spesso, cioè deve essere
sgridato. Tale senso di necessità non è sempre presente nei tempi del passato: la città andò
distrutta, quel documento è andato perso.

4.4 - Accordo del participio; verbi modali, fraseologici; perifrasi verbali; verbi impersonali

Quando il verbo è composto con essere, venire, andare, il participio si accorda in genere e numero
con il soggetto: i ragazzi sono arrivati, i pavimenti vengono lavati poco, la finestra va aggiustata.

Nei tempi composti con avere e i verbi transitivi, il participio di solito non si accorda in genere e
numero con il complemento oggetto, ma rimane invariato: ho comprato una casa, ho mangiato due
mele. Questo è l'uso odierno, mentre nell'italiano del passato era più comune l'uso di accordare il
participio, per esempio: ho avuta la consolazione di vedere. Il non accordo è ormai generalizzato
anche nella costruzione relativa: la casa che ho comprato, più comune rispetto a la casa che ho
comprata. Invece, se il complemento oggetto, nella forma del pronome personale atono, precede il
verbo, il participio concorda con esso: li ho visti, le ho mangiate.

Tra i verbi irregolari sono compresi anche i "verbi modali" o "servili" potere, volere, dovere, che si
usano in composizione con l'infinito, senza preposizione: posso uscire, voglio divertirmi, devo
lavorare, ma voglio che tu lavori, quando il soggetto è diverso. Questi verbi prendono generalmente
l'ausiliare avere, come ho dovuto uscire, anche se, secondo la norma tradizionale, ormai superata,
viene considerato più corretto usare l'ausiliare proprio dell'infinito retto dal verbo modale: quindi,

 28

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

dato che uscire si costruisce con l'ausiliare essere, si dovrebbe dire sono dovuto uscire, ma ormai si
dice comunemente ho dovuto uscire.

Quando al sintagma verbo modale + infinito è associata una forma pronominale atona, questa può
essere collocata dopo l'infinito, unita ad esso (forma enclitica), oppure prima, separata da esso
(forma proclitica): devo darti oppure ti devo dare.

Una categoria vicina a quella dei verbi servili è quella dei "verbi fraseologici", che si costruiscono
con un infinito preceduto da preposizione, oppure con un gerundio: comincio a mangiare, sto per
partire, sto finendo. Con questi verbi si costruiscono le cosiddette "perifrasi verbali", che hanno la
funzione di indicare un particolare modo di essere dell'azione di un verbo: l'imminenza (cioè la
prossimità di un avvenimento) in perifrasi come stare per, essere sul punto di, come sto per
arrabbiarmi, siamo sul punto di uscire; l'inizio, in cominciare a, iniziare a, come comincio a
stancarmi; la durata, lo svolgimento, in stare + gerundio, per esempio non rispondo al telefono
quando sto mangiando; la continuità, in continuare a, insistere nel, come continui a disturbare; la
conclusione, in finire di, smettere di, come smetti di insistere (più comunemente smettila di
insistere o, con valore ancora più colloquiale, piantala di insistere).

I "verbi impersonali" sono quelli che non hanno un soggetto determinato, e si usano nella forma
della terza persona singolare dei modi finiti oppure nei modi indefiniti: piove, sta nevicando,
comincia a diluviare. I verbi che indicano una condizione meteorologica, come piovere, diluviare,
grandinare, tuonare, nevicare, albeggiare sono solo impersonali. Possono essere usati in forma
impersonale, invece, verbi che possono anche essere costruiti con il soggetto: sembrare (mi sembra
che tu sbagli, ma anche tu sembri una bambina), accadere, occorrere, bisognare. Qualsiasi verbo,
poi, può essere usato in forma impersonale con la particella si: si dice, si parla, si mangia ecc.;
funzione impersonale può avere inoltre la terza persona plurale, come mi hanno rubato il
portafoglio. La stessa funzione hanno poi le costruzioni con i pronomi indefiniti qualcuno, che è il
più comune, oppure un tale, uno, non sempre utilizzabili opportunamente e più tipici della lingua
parlata.

4.5 - Segnali discorsivi

Alle tradizionali parti del discorso aggiungiamo una categoria individuata recentemente dalla
linguistica testuale e pragmatica, in riferimento soprattutto alla lingua parlata. I "segnali discorsivi"
sono elementi che, in parte svuotandosi del loro significato e della loro funzione originaria,
assumono valori aggiuntivi e hanno certe funzioni all'interno del testo: sottolinearne la
strutturazione, fungere da riempitivi, evidenziare il rapporto con l'interlocutore, ecc. All'interno di
questo particolare gruppo di parole si distinguono i "connettivi", che segnano collegamenti e
rapporti logici (per esempio e, ma, perché, dunque) e i "demarcativi", che hanno la funzione di
marcare l'apertura (per esempio c'era una volta nelle fiabe) o la chiusura del testo (per esempio in
conclusione, per finire), o possono ricorrere in posizione mediana (insomma, guarda, in sostanza,
sai, diciamo).

Dal punto di vista strettamente pragmatico delle funzioni interpersonali che si stabiliscono tra il
parlante e l'ascoltatore, si possono individuare elementi che segnano la presa di turno (ecco, allora),

 29

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

la richiesta di attenzione (senti, guarda, vedi), la richiesta di conferma (vero? che ne dici?), o che
fungono da riempitivi (ehm, diciamo).

Relativamente alla categoria grammaticale, i segnali discorsivi possono essere congiunzioni,
avverbi, interiezioni, verbi, o anche frasi intere.

 30

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 5 - Sintassi. La struttura della frase semplice

L’unità didattica descrive brevemente la struttura della frase semplice mettendo in evidenza la
specifica funzione del verbo. Vengono pure considerate le principali trasformazioni della frase
semplice: interrogativa, negativa e passiva.

5.1 - Sintassi. La frase semplice

5.2 - Il nucleo della frase

5.3 - Il verbo e i suoi argomenti

5.4 - Circostanti ed espansioni

5.5 - Le principali trasformazioni della frase semplice

5.1 - Sintassi. La frase semplice

La sintassi è quella parte della linguistica che si occupa del modo in cui sono organizzate le parole
nella frase e le frasi nei periodi. Essa descrive e spiega, cioè, i rapporti di significato, di forma e di
funzione che tengono unite insieme sia le parole all’ interno della frase sia le frasi tra di loro
(Battaglia e Pernicone 1971: 459).

Questo sistema di rapporti può essere del tutto evidente, lineare e immediatamente comprensibile,
ma può anche assumere forme e dimensioni di una certa complessità. Dobbiamo perciò cercare di
fissare con precisione il significato dei termini che usiamo.

La parola "frase", per esempio, viene spesso usata per indicare una parte, anche incompleta, di un
discorso o testo, prodotto in una determinata situazione comunicativa reale. In questo caso però,
perché la frase abbia pieno significato dovrà essere completata dal senso della parte di testo che la
precede e/o che la segue, "co-testo", come pure da tutti quei dati, indicazioni, elementi che fanno
parte del "contesto situazionale".

Lo studio dei rapporti che intercorrono fra gli elementi costitutivi di una frase non può essere
condotto sulla base di porzioni di un testo che rinviino al co-testo o alla situazione comunicativa. È
necessario poter disporre, per questo studio, di espressioni linguistiche tipo, di "modelli" (Sabatini
1990: 215; 300) formati da tutti quegli elementi linguistici che servono per esprimere
compiutamente un concetto.

Chiameremo quindi "enunciato" quella espressione linguistica che fa parte di un testo e che è
compresa fra due pause forti o, nel caso di testi scritti, fra due segni d’ interpunzione forte.

Chiameremo "frase" (detta anche "proposizione") l’espressione linguistica che non fa parte di un
testo e che è costruita utilizzando tutti quegli elementi grammaticali necessari per esprimere un
significato completo.

 31

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Il primo di questi elementi è certamente il verbo di forma compiuta. È anche l’unico elemento che
deve essere necessariamente presente in una frase. In assenza di verbo non c’è frase. Al contrario, in
alcuni casi basta il solo verbo (impersonale, vedi 4.4) per formare una frase: Piove.

In base al numero di verbi che contengono, le frasi si distinguono fondamentalmente in due tipi:
"semplici" e "complesse". La "frase semplice" è quella espressione linguistica dotata di senso
compiuto che contiene un solo verbo, indipendentemente dal numero di parole che la compongono.
Esempi: Piove; Mario lavora anche il giorno di ferragosto; Le domande per il concorso a 4 posti di
tecnico amministrativo sono arrivate tutte nello stesso giorno. Sono tutte frasi semplici o singole
(Sabatini 1990: 302), perché contengono un solo verbo: piove; lavora; sono arrivate.

Quando ci sono più verbi si hanno invece più frasi che possono essere coordinate fra di loro o
giustapposte ("frasi multiple", vedi 6.1) oppure collegate secondo un rapporto gerarchico ("frasi
complesse", vedi 6.2).

5.2 - I l nucleo della frase

Consideriamo la struttura della frase semplice o singola (vedi 5.1). Essa consiste essenzialmente in
una parte centrale detta "nucleo", cui possono aggiungersi altre due parti, i "circostanti del nucleo" e
le "espansioni". Il nucleo è il vero cuore della frase, perché racchiude gli elementi indispensabili
alla sua costituzione.

Il nucleo può essere formato, come abbiamo già visto nel caso dei verbi impersonali (vedi 5.1),
anche dal solo verbo e, in questo caso, il verbo coincide con il nucleo e il nucleo con la frase:

verbo = nucleo = frase piove

Più spesso però il nucleo è formato dall’unione del verbo con i suoi "argomenti" (Sabatini 1990:
334-35). Per capire cosa sono e come funzionano gli argomenti dobbiamo prima descrivere più da
vicino le caratteristiche e le funzioni del verbo.

Per prima cosa va detto che il verbo, detto anche "predicato" (perché predica, afferma), può essere
rappresentato sia da singole forme verbali (Piove; I ragazzi camminavano sulla strada; Il leone
fuggì dal Circo), sia da un insieme di due o più forme verbali (Oggi ho vinto la mia gara; I fiori del
giardino finalmente erano sbocciati; Maria è stata scelta fra tutte le ragazze), sia dall’unione di
verbi particolari ("copulativi" = verbi che hanno la funzione di "copula", di congiunzione: essere,
sembrare, ecc.) con un elemento nominale (Il cielo è azzurro; L’allenatore sembra contento; Tu
diventerai dottore).

In quest’ultimo caso il predicato è detto "nominale", proprio perché formato dall’unione di una
forma del verbo essere o di altri verbi "copulativi" (sembra; diventerai) con un nome
(sostantivo/aggettivo: azzurro, contento, dottore). Negli altri casi si ha invece il "predicato verbale".

La caratteristica più importante del verbo è dunque quella di "predicare", di "dire" intorno a
qualcuno o a qualcosa. Il verbo di forma finita è infatti, in italiano, la parola che più di qualsiasi

 32

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

altra è in grado di fornire un numero elevato di informazioni. Oltre al significato di base, espresso
dalla radice verbale, può infatti indicare il numero, la persona, la direzione, il tempo, il modo,
l’aspetto, e, in alcune forme, anche il genere. L’ insieme o anche solo una parte di queste
informazioni consente già di delineare, con maggiore o minore precisione, il tipo di evento che
viene descritto e di orientare quindi verso la comprensione di tutta la frase. Ma non solo. Il verbo,
oltre a fornire informazioni (o meglio, proprio grazie a ciò), ha anche la capacità di mettere in
relazione tra loro gli altri elementi della frase.

Alcuni di questi, che abbiamo chiamato "argomenti", rappresentano le informazioni aggiuntive che
vanno a completare il significato espresso dalla forma verbale. Gli argomenti infatti si "legano" al
verbo con un rapporto che è fondamentalmente di tipo semantico, ma che si realizza anche
sintatticamente. Dipende dal significato di base del verbo sia il numero degli argomenti che possono
essere presenti nel nucleo, sia il tipo di relazione, diretta o indiretta, con cui questi si legano al
verbo. Prendiamo per esempio la forma verbale dorme.

Essa fornisce da sola un certo numero di informazioni: significato di dormire; persona singolare;
tempo presente dell’ indicativo; aspetto durativo. Queste permettono di presentare nel suo complesso
l’evento espresso dalla forma dorme, ma non in modo esaustivo. C’è infatti bisogno di un’altra
informazione che ci dica "chi è che dorme".

Nella frase

Gianni (1° informazione) + dorme

Gianni è l’ informazione o "argomento" che si accorda direttamente (cioè senza l’uso di
preposizioni) al verbo e lo completa nel significato.

5.3 - I l verbo e i suoi argomenti

Molte forme verbali richiedono un numero variabile di informazioni, vale a dire di "argomenti". Per
esempio, la forma mangia ne richiede almeno due: "chi è che mangia" e "che cosa mangia":

Mario (1° informazione/argomento) + mangia + la torta (2°
informazione/argomento).

La forma danno, invece, ne richiede tre: "chi", "che cosa", "a chi":

I professori (1° informazione/argomento) + danno + i libri (2°
informazione/argomento) + agli studenti (3° informazione/argomento).

Si dice che un argomento si lega indirettamente al verbo (come in questo caso il 3° argomento)
quando si serve di una preposizione (agli) per esprimere questo legame.

Il numero degli argomenti di un verbo può variare da 0 a 4 (Sabatini 1990: 308). Nel caso del verbo
trasferire, per esempio, è necessario precisare: "chi trasferisce" (1° argomento); "che cosa

 33

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

trasferisce" (2° argomento); "da dove trasferisce" (3° argomento); "a dove trasferisce" (4°
argomento): La banca trasferisce la sua sede da Roma a Milano. Si hanno quindi 4 argomenti.

Altri verbi come grandinare, diluviare, piovere, nevicare, tuonare, ecc. (verbi meteorologici) e
alcune espressioni verbali del tipo fare freddo, fare caldo, fare buio, esser presto, esser tardi, non
richiedono invece la presenza di alcun argomento che completi il loro significato, in quanto sono
già pienamente significativi in senso proprio. Vengono coniugati soltanto alla 3a persona singolare
(del tempo e del modo che si intende usare) e senza il pronome personale soggetto. Sono perciò
detti "impersonali": piove, nevica, fa caldo, fa giorno, ecc.

I "verbi predicativi personali" invece, e i "verbi copulativi", come abbiamo visto in 5.2, richiedono
almeno un argomento per definire compiutamente il loro significato. Questo argomento ha delle
caratteristiche in più rispetto agli altri. Infatti non solo è il primo argomento e si lega direttamente al
verbo, ma con questo concorda nella persona, nel numero e, in alcuni casi, anche nel genere. È, in
altre parole, il "soggetto" della frase.

Chiamiamo dunque "soggetto" di una frase il 1° argomento che completa il significato del verbo e
che con esso si lega direttamente, concordando nella persona e nel numero ed, eventualmente,
anche nel genere (Sabatini 1990: 336).

A questo riguardo va precisato che il soggetto non occupa necessariamente il primo posto
all’ interno della frase (come vedremo in 7.1, in italiano l’ordine delle parole non è obbligato) ma
può trovarsi in posizioni diverse, prima o dopo il verbo.

Il soggetto è generalmente rappresentato da un nome (Gianni, professori, cielo, fiori) o da un
pronome personale, ma qualsiasi parte del discorso (congiunzione, aggettivo, avverbio, verbo
all’ infinito, ecc.) che viene usata come se fosse un nome può funzionare da soggetto. Esempio: I l
perché non si sa; I l brutto deve ancora venire; I l domani non è mai certo; Parlare con gli altri fa
bene.

Spesso il pronome soggetto non è materialmente espresso, ma viene semplicemente ricavato dalla
forma del verbo ("soggetto sottinteso"). In altri casi, invece, in luogo delle forme soggetto dei
pronomi personali vengono usate, soprattutto per le terze persone, le forme oggetto: lui, lei, loro
(vedi 3.2).

Questo avviene per mettere in rilievo il soggetto (Lei non lavora come me; Lui capisce l’ inglese, tu
no) e quando questo è posto dopo il verbo (Sono stati loro a decidere; Anche lui lo sapeva).

5.4 - Circostanti ed espansioni

Dopo aver esaminato il comportamento del verbo e dei suoi argomenti (vedi 5.3) consideriamo ora
altri elementi della frase semplice (vedi 5.1): i "circostanti del nucleo" e le "espansioni".

 34

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

I "circostanti" sono rappresentati da tutte quelle parole che si legano a uno o più "costituenti del
nucleo" (il predicato e i suoi argomenti) a) per mezzo di accordi morfologici (genere e numero); b)
attraverso l’uso di preposizioni; c) attraverso accostamenti di significato.

Per esempio, nella frase

Gianni dorme profondamente

profondamente è un circostante che si lega semanticamente a dorme (predicato) e che spiega
"come" Gianni dorme. In

Mario mangia la torta di mele

di mele è un circostante, perché specifica un costituente del nucleo (il 2° argomento diretto): il tipo
di torta che Mario mangia. In

I professori del liceo danno i libri di studio agli studenti meritevoli

del liceo, di studio, meritevoli sono dei circostanti che si legano ognuno ad uno specifico costituente
del nucleo (professori; libri; studenti) precisandolo e definendolo ulteriormente. Da questo rapporto
specifico con un costituente del nucleo deriva il fatto che i circostanti occupano una posizione ben
definita all’ interno della frase.

Le "espansioni" si distinguono dai circostanti del nucleo per il fatto di non essere collegate
direttamente né a un costituente del nucleo né a un circostante ma di riferirsi alla frase nel suo
complesso. Le espansioni sono perciò elementi che "espandono", allargano, modificano il senso
complessivo della frase, senza però avere un legame sintattico con gli altri elementi della frase.
Questo significa che le espansioni non occupano una posizione fissa, ma possono essere collocate in
un punto qualsiasi della frase. Prendiamo, per esempio le frasi Di notte Gianni dorme
profondamente; Solitamente Mario mangia la torta di mele; Ogni anno i professori del liceo danno
i libri di studio agli studenti meritevoli. Le espressioni di notte, solitamente, ogni anno sono
espansioni che possono trovarsi all’ inizio, nel mezzo, alla fine della frase senza che il significato di
fondo di questa cambi.

A seconda della particolare intenzione comunicativa si possono avere vari tipi di frasi semplici. Le
frasi "volitive", "desiderative", "esclamative" si distinguono soprattutto per il modo verbale
(imperativo, congiuntivo, condizionale) prevalentemente usato e per una certa enfasi intonativa e
semantica. Le frasi "esclamative", per esempio, comunicano un senso di meraviglia e di sorpresa
che, nel parlato, si manifesta attraverso la particolare intonazione con cui la frase viene pronunciata
e, nello scritto, con l’uso del punto esclamativo (Serianni 1989: 523). La struttura può essere la
stessa della frase dichiarativa (Gianni dorme > Gianni dorme!) oppure può essere modificata con
l’ introduzione di alcuni elementi come che (pronome): La giornata è bella > Che bella la giornata!
> Che bella giornata!. Oppure con recupero del verbo in costruzione marcata (come si dirà in 7.1) :
Che bella giornata che è! (Sabatini 1990: 427).

Con gli altri introduttori - che (congiunzione); se con valore assertivo; come, dove, quanto, quale -
l’esclamativa è la subordinata di una frase principale sottintesa (Benincà 1995: 131-33): (Ti pare

 35

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

giusto) Che debba capitare proprio a me!; (Mi chiedi) Se sono stanco, oggi!; (Guarda) Come sei
bella!; (Mi domando) Dove s’è visto mai!

5.5 - Le principali trasformazioni della frase semplice

La frase "interrogativa" contiene una domanda che può essere espressa in modo diretto o in modo
indiretto. È "diretta" quando l’espressione della domanda è data, nel parlato, dalla sola intonazione
interrogativa o, nello scritto, dal punto interrogativo. In italiano queste frasi non richiedono l’uso di
forme verbali ausiliari. La posizione del soggetto e del verbo può rimanere la stessa della frase
semplice dichiarativa o può essere invertita:

Gianni dorme > Gianni dorme? / Dorme Gianni?

È invece d’obbligo posporre il soggetto al verbo se la frase è introdotta da un pronome o da un
avverbio interrogativo (Serianni 1989: 520). Si dirà perciò : Chi viene con me?; Quando parte il
treno?; Che cosa studia tuo figlio?, e non si dirà (se non nelle domande marcate): * Chi da me
viene?; * Quando il treno parte?; * Che cosa tuo figlio studia?. Il soggetto inoltre viene di regola
omesso se è espresso da un pronome personale. Esempio: (Tu) hai visto Luisa?; Quando (voi)
tornate a Roma?

La frase interrogativa è "indiretta" quando dipende da un’altra frase che contiene un verbo di
domanda o una locuzione equivalente. Una frase semplice come Gianni dorme diventa
un’ interrogativa indiretta se preceduta o seguita da frasi come Mi domando / Vorrei sapere / Ditemi
se Gianni dorme.

La frase "negativa" si forma ponendo non davanti al verbo:

Tu capisci > Tu non capisci.

Elementi negativi di rafforzamento come neanche, neppure, nemmeno, nessuno, niente, nulla, mai,
mica, affatto seguono generalmente il verbo e mantengono il non prima del verbo ("doppia
negazione"):

Tu non capisci neanche/niente/affatto/mai.

Se sono posti in prima posizione, prima del verbo, non richiedono altra negazione: Nemmeno
capisci; Neanche Laura lavora; Niente bugie con me; Nessuno mi ascolta.

La frase semplice di forma attiva presenta un evento osservato partendo dal momento iniziale fino
al momento conclusivo dell’evento stesso. Il punto di osservazione da cui si parte è quello del
soggetto, il punto di arrivo è dato da un argomento diretto. Nella frase Mario mangia la torta il fatto
è osservato considerando Mario il punto di avvio e torta quello di conclusione:

 36

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Mario mangia la torta

→

Direzione di osservazione

Con la "costruzione passiva" l’evento rimane lo stesso, ma si capovolge il punto di osservazione. La
torta, ovvero il 2° argomento diretto (o complemento oggetto), che era il punto d’arrivo nella
costruzione attiva, in quella passiva viene posto in primo piano e assume la funzione di soggetto, il
verbo prende la forma passiva e quello che era il soggetto diventa il secondo argomento indiretto (o
"agente", vedi 4.3) (Sabatini 1990: 370-75):

La torta è mangiata da Mario

→

Direzione di osservazione

È possibile realizzare la costruzione passiva solamente con verbi che richiedono un secondo
argomento diretto ("verbi transitivi").

 37

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 6 - La frase complessa

L’unità didattica analizza la struttura del periodo formato da frasi multiple (giustapposte e
coordinate) e da frasi complesse, che si organizzano cioè secondo un rapporto di reggenza e di
subordinazione di vario tipo.

6.1 - Le frasi multiple

6.2 - Le frasi complesse. La subordinazione

6.3 - Gradi di subordinazione

6.4 - Dipendenti completive e relative

6.5 - Dipendenti causali, finali, temporali, concessive, consecutive e modali

6.6 - Il periodo ipotetico

6.1 - Le frasi multiple

Le frasi semplici sono espressioni linguistiche di senso compiuto che hanno al loro interno un solo
verbo o predicato.

Le "frasi multiple" (Sabatini 1990: 446) sono strutture più ampie, con più predicati, formate da un
insieme di frasi semplici collegate fra loro in vario modo.

Rispetto alla frase semplice, le frasi multiple permettono di svolgere un discorso più esauriente ed
articolato e, in base al tipo di collegamento realizzato, di aggiungere ulteriori sfumature di
significato al contenuto delle singole frasi.

Il collegamento tra frasi semplici avviene in due modi. Si ha "giustapposizione" quando due o più
frasi semplici sono poste l’una di seguito all’altra, senza nessun elemento che le colleghi: ad
esempio,

Giovanni entrò in casa. Accese la luce. Vide subito il pacco.

Mangio di fretta, bevo un caffè, esco.

Luisa lavora, Anna la osserva.

 38

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

C’è "coordinazione" quando due o più frasi semplici sono collegate fra di loro per mezzo di una
congiunzione coordinativa:

1a frase semplice 2a frase semplice

Maria legge il giornale. Guido guarda lo sport in televisione.

Luigi è andato al lavoro. Laura è rimasta a casa.

Maria legge il giornale e Guido guarda lo sport in televisione

Luigi è andato al lavoro ma Laura è rimasta a casa

Gli argomenti uguali che si ripetono nelle frasi coordinate non vengono replicati. Così

Antonio guida la macchina + Antonio ascolta la radio

(1° argomento /
soggetto

(1° argomento /
soggetto)

diviene:

Antonio guida la macchina e ascolta la radio

Le "congiunzioni coordinative" si distinguono in:

a. "copulative", dette così perché funzionano da copula, da "congiungimento" tra le
due frasi: e, anche, né, neppure, nemmeno, neanche, inoltre;

b. "disgiuntive" e "avversative", perché escludono o mettono in contrapposizione: o,
oppure, ma, però, bensì, invece, tuttavia, eppure;

c. "conclusive": dunque, quindi, perciò;

d. "dimostrative": cioè, ossia, infatti.

L’uso di congiunzioni, avverbi o pronomi correlativi del tipo e……e; tanto……quanto;
questo……quello; ora……ora; prima……poi; chi…chi, per unire sullo stesso piano due frasi
semplici costituisce la "coordinazione correlativa": Chi vuole una cosa chi ne vuole un’altra; Era
tanto giovane quanto era inesperto; Ora piove ora esce il sole.

 39

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

6.2 - Le frasi complesse. La subordinazione

Si dicono "complesse" quelle frasi che non sono collegate tra loro alla pari, come nella
coordinazione, ma in modo gerarchico, con un rapporto di subordinazione. La frase complessa è

costituita da (almeno) una frase semplice di senso compiuto, "reggente" o "principale", a cui si
collegano frasi "subordinate" o "dipendenti", dette così perché dipendono, logicamente e
sintatticamente, dalla frase reggente (Serianni 1989: 545). Le frasi subordinate si distinguono
perché non hanno da sole senso compiuto, ma lo acquisiscono o lo completano in unione con la
reggente. Il collegamento fra reggente e dipendente si realizza in due modi:

1. in modo "esplicito", cioè con una congiunzione subordinante (che, perché, poiché, siccome,
affinché, quantunque, se, quando, mentre, come, ecc.) o con un pronome o avverbio relativo (che, il
quale, dove) e il verbo della dipendente in modo finito:

frase reggente congiunzione frase dipendente

Voglio che tu mi ascolti

Le piante ingialliscono perché non le innaffiate

Luigi ha gareggiato sebbene fosse raffreddato

Ha telefonato Mario che (il quale) ha spiegato l'equivoco

2. in modo "implicito", ossia con una preposizione e il verbo della dipendente all’ infinito oppure
con il gerundio o il participio (ma senza preposizione):

frase reggente (preposizione) frase dipendente

Sono venuto per studiare con te

Il direttore ha deciso di riaprire la scuola

Laura lo interruppe parlando velocemente

Il ragazzo rimase a casa una volta ricevuta la telefonata

La subordinazione serve dunque a esplicitare meglio e più dettagliatamente i rapporti logici che
legano i concetti espressi nella principale con quelli presenti nelle dipendenti.

Se con la coordinazione potevo accostare una serie di informazioni, come in Maria prepara la cena
e Guido torna a casa dal lavoro, con la subordinazione spiego il motivo profondo per cui ho messo
insieme le due frasi:

 40

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Maria prepara la cena

�

perché/quando/se

�

Guido torna a casa dal lavoro

La frase reggente ha dunque la funzione di "reggere" il discorso che viene sviluppato nelle
dipendenti e, in questo senso, costituisce il principale punto di riferimento di tutto il periodo.

La dipendenza delle frasi subordinate alla frase reggente può essere ulteriormente spiegata
utilizzando la distinzione tra argomenti, circostanti ed espansioni che abbiamo usato per spiegare la
frase semplice (vedi 5.2 e 5.3).

6.3 - Gradi di subordinazione

Stabilito che per frase o proposizione "principale" intendiamo una frase semplice che regge una
frase dipendente, definiamo "reggente" qualsiasi frase da cui dipenda una subordinata (Battaglia e
Pernicone 1971: 519-20; Serianni 1989: 515). La frase direttamente dipendente dalla reggente è
detta "subordinata di 1° grado": Ho telefonato a Lucia (reggente) per chiederle il libro (subordinata
di 1° grado). Questa può reggere a sua volta un’altra frase che è detta "subordinata di 2° grado". Da
questa può dipendere ancora una subordinata di 3°grado, e così via:

Ho telefonato a Lucia (frase reggente)

per

chiederle (subordinata di 1° grado)

di

restituirmi il libro (subordinata di 2° grado)

che

le avevo prestato (subordinata di 3° grado)

quando

ci siamo incontrate (subordinata di 4° grado)

L’ordine di subordinazione non è prescrittivo: una frase reggente può essere posta dopo la sua
subordinata: Benché piovesse, sono usciti in giardino; oppure una subordinata può essere inserita

 41

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

subito dopo una congiunzione coordinativa o subordinativa o un pronome relativo: Ho incontrato
Luigi che, poiché era tardi, mi ha salutato frettolosamente.

6.4 - Dipendenti completive e relative

La frase semplice si sviluppa a partire da un nucleo formato dal verbo più i suoi "argomenti", cioè
tutte le informazioni necessarie a completare il significato del verbo (vedi 5.3). Gli elementi che si
legano a un costituente del nucleo sono detti "circostanti", mentre quelli che si riferiscono a tutta la
frase, ampliandone o modificandone il significato, senza legarsi ad un elemento in particolare, sono
detti "espansioni" (vedi 5.3 e 5.4). Ebbene, sia gli argomenti che i circostanti che le espansioni
possono essere rappresentati da singole parole e locuzioni oppure da intere frasi dipendenti (Lingua
e comunicazione 1997: 18). Queste ultime sono cioè equivalenti, sia per funzione che per
significato, agli elementi che sostituiscono, ma hanno il vantaggio di fornire più informazioni,
perché contengono un verbo.

Le frasi "completive" e le "interrogative indirette" (vedi 5.5) sono delle dipendenti che si trovano al
posto (hanno cioè la funzione) di un argomento. Le prime sono chiamate appunto completive per
indicare la loro funzione primaria, che è quella di completare il significato del verbo della reggente
esattamente come un argomento.

Le completive si distinguono in "soggettive" e in "oggettive", a seconda che sostituiscano il 1°
argomento o soggetto oppure il 2° argomento o oggetto.

È importante la tua presenza > È importante che tu sia presente

predicato nominale 1° argomento / soggetto predicato
nominale

completiva soggettiva

La gente vuole un avvenire sicuro > La gente vuole che l'avvenire sia sicuro

1° argomento /
soggetto

predicato
verbale

2° argomento /
oggetto

 1° argomento /
soggetto

predicato
verbale

completiva oggettiva

Le completive ammettono sia il costrutto implicito, con il verbo all’ infinito, sia quello esplicito con
il verbo all’ indicativo, al congiuntivo o al condizionale. Richiedono il congiuntivo, in particolare, i
verbi che esprimono un comando, un'opinione: credere, desiderare, sperare, volere, ecc.; reggono
invece l’ indicativo i verbi di percezione e di giudizio: accorgersi, dire, giurare, promettere, sapere,
vedere, ecc. Nel costrutto con l’ infinito è necessario che il soggetto della reggente coincida con
quello della completiva: Penso di avere ragione = Io penso che io ho ragione, oppure quando non
ci si riferisce ad un soggetto specifico: Si prevede di arrivare in tempo (Sabatini 1990: 485).

 42

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Le frasi "relative" possono sviluppare un concetto presente in un circostante, cioè in un elemento
che si riferisce a un costituente del nucleo:

Mario legge il libro di cucina

1° argomento/soggetto predicato verbale 2° argomento/oggetto circostante di libro

Mario legge il libro che parla di cucina

1° argomento/soggetto predicato verbale 2° argomento/oggetto dipendente relativa

Sono introdotte dai pronomi relativi che, il quale/la quale, cui, chi e dagli avverbi relativi dove, ove.
Distinguiamo tra:

a. relative "appositive" o "esplicative", che equivalgono appunto a un’apposizione, a una
spiegazione aggiuntiva (e quindi non indispensabile): Ho incontrato Luigi, che mi è sembrato
contento; I ragazzi hanno realizzato un progetto, di cui non sapevamo nulla;

b. relative "limitative" o "restrittive" che costituiscono invece un’aggiunta necessaria per
completare e specificare il significato del termine (o dell’ intera frase) a cui si riferiscono: Prendi le
medicine che ti ha dato il dottore (= solo quelle medicine che…); Voglio comprare una casa che
abbia quattro stanze (= una casa tale che…); Non compro libri che costino troppo (Serianni 1989:
682).

L’uso del congiuntivo al posto dell’ indicativo dà alla frase relativa sfumature di significati diverse:
finale, concessiva, temporale: Cerchiamo un autista che (= perché) guidi un Tir; Risponderò a chi
(= se qualcuno) mi dovesse interrogare; Te lo restituirà il giorno in cui (= quando/nel caso che) ti
dovesse incontrare.

6.5 - Dipendenti causali, finali, temporali, concessive, consecutive e modali

Frasi dipendenti come le "causali", le "finali", le "temporali", le "concessive", le "consecutive", le
"modali", ecc. svolgono la stessa funzione di un'espansione (Lingua e comunicazione 1997: 18),
sviluppando, in forma di frase, il contenuto di un'espressione preposizionale: Laura guida la moto
di giorno / quando è giorno; Ha fatto questo per la tua felicità / perché tu sia felice; Ho perso il
treno per mia pigrizia / poiché sono pigro; Guido è uscito nonostante la pioggia / benché piovesse;
ecc.

 43

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Le dipendenti "causali" sono introdotte da una congiunzione come perché, siccome, dato che,
poiché e hanno più spesso il verbo finito, quasi sempre all’ indicativo: Ero andato in banca perché
avevo finito i soldi; Dato che continuava a piovere siamo rimasti a casa. Si possono avere anche
causali implicite, cioè con il verbo a un modo indefinito: Avendo finito i soldi ero andato in banca;
Piovendo in continuazione siamo rimasti a casa.

Le dipendenti "finali" spiegano il fine di una data azione descritta nella frase reggente. Sono
introdotte quasi sempre da perché (rari affinché, acciocché) come le causali ma, a differenza di
queste, hanno il verbo al congiuntivo: Ti dico questo perché (affinché) tu sia più attento; Abbiamo
spedito il biglietto a Giuseppe perché potesse partire subito. Nella forma implicita hanno il verbo
all’ infinito introdotto da per, a, da: Ho telefonato per avvisare della riunione.

Le "temporali" definiscono il rapporto di tempo con l’avvenimento descritto nella principale. Sono
introdotte da congiunzioni o locuzioni congiuntive del tipo mentre, prima, dopo, nel frattempo,
quando, non appena, intanto che, ecc. seguite dall’ indicativo. Con il congiuntivo o il futuro
acquistano un significato ipotetico: Quando/Se verrai faremo festa. Con il costrutto implicito si usa
l’ infinito: Dopo aver ricevuto il biglietto sarebbe partito; Prima di partire sbrigo tutte le faccende
(Sabatini 1990: 467).

Le dipendenti "concessive", "consecutive" e "modali" esprimono un particolare tipo di rapporto (di
concessione, di conseguenza, di modo) tra ciò che viene detto nella principale e l’effetto che si
determina nella dipendente. Le "concessive" hanno più spesso il verbo al congiuntivo e sono
introdotte da congiunzioni come sebbene, benché, anche se, quantunque, con tutto che. Oggi però si
tende ad usare molto anche l’ indicativo, soprattutto dopo anche se, e benché in funzione avversativa
(Serianni 1989: 598): Voglio uscire anche se piove; Alla fine ho deciso di partire lo stesso, benché,
a ben pensarci, non ne sono convinto.

Le "consecutive" sono introdotte da che, sicché, così, a tal punto che, talmente che e sono
abitualmente all’ indicativo: Era così commosso che piangeva. Con il costrutto implicito si ha
l’ infinito introdotto da da, per, di: Mangiò tanto da sentirsi male.

Le modali hanno il verbo al gerundio: Procedeva saltellando sotto la pioggia; Ci ha lasciati
salutando allegramente tutti. Rara la costruzione con l’ infinito preceduto da con: Si vuol far notare
con l’arrivare sempre in ritardo.

6.6 - I l periodo ipotetico

La frase "ipotetica", o "condizionale", esprime un’ ipotesi o una condizione perché un fatto, un
evento, espresso nella reggente, si realizzi. Esempio: La squadra avrà un premio se vincerà la
partita. La frase reggente è detta anche "apodosi" e la dipendente "protasi". Insieme formano il
"periodo ipotetico".

La squadra avrà un premio > Reggente (apòdosi)

Se vincerà la partita > Dipendente ipotetica (pròtasi)

 44

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Generalmente la protasi, cioè la parte del periodo in cui si pone la condizione, precede l’apodosi: Se
vincerà la partita (protasi) la squadra avrà un premio (apodosi). La pròtasi è legata all’apòdosi
tramite una congiunzione o locuzione congiuntiva del tipo: se, qualora, nel caso che, semmai. A
seconda del modo verbale richiesto si distinguono tradizionalmente due tipi di periodo ipotetico:

1. il periodo ipotetico "della realtà" o della "certezza", così detto perché le possibilità che le ipotesi
si avverino sono considerate come reali, certe. Il modo verbale usato, sia nella protasi che
nell’apòdosi, è quindi l’ indicativo: Se non studi non superi l’esame; Se correrai arriveremo in
tempo;

2. il periodo ipotetico a) "della possibilità" e b) "dell’ irrealtà". In questi due sottotipi le ipotesi di
realizzazione di fatti e situazioni sono ritenute solo "possibili" o del tutto "irreali". In questi casi si
usa il congiuntivo nella protasi e il condizionale nell’apòdosi: Se Luca mangiasse di meno sarebbe
più magro (possibilità); Se l’avessi saputo non sarei venuto (irrealtà).

Nell’ italiano comune, soprattutto nel parlato familiare, fra amici, si preferisce però usare, nel caso
dell’ "irrealtà", l’ indicativo imperfetto tanto nella protasi come nell’apòdosi: Se lo sapevo non
venivo; Se nascevo ricco aiutavo tutti; Se eravate qui con noi vi divertivate.

Non si può invece usare il condizionale o il congiuntivo in tutte e due le frasi: *Se l’avrei saputo
non sarei venuto; *Se l’avessi saputo/sapessi non fossi venuto/venissi.

 45

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

UD 7 - L ’ordine delle parole nella frase

Nell’unità didattica si esamina il diverso valore espressivo ed informativo che le parole possono
assumere in italiano, a seconda del posto che occupano nella frase. In particolare, vengono
considerati i procedimenti che portano alla realizzazione delle frasi segmentate e scisse.

7.1 - L’ordine delle parole in italiano

7.2 - Le frasi marcate

7.3 - Posizione dell’aggettivo

7.4 - Aggettivi qualificativi con valore restrittivo

7.5 - Posizione dei pronomi personali

7.1 - L ’ordine delle parole in italiano

Nel sistema linguistico italiano la posizione degli elementi che costituiscono la frase non è
vincolata. L’ampia possibilità di spostamento all’ interno della frase è utilizzata soprattutto a fini
espressivi, come vedremo più avanti. Naturalmente questo non vuol dire che i diversi elementi siano
posti a caso, ma che sono distribuiti in funzione del tipo di discorso che si intende fare.

Esiste comunque un "ordine di base" delle parole all’ interno della frase che è dato dalla sequenza
Soggetto + Verbo + Oggetto (SVO). Per "ordine di base" si intende dunque la successione più
frequente e non caratterizzata da espressività particolari. Per Oggetto si intende sia l’Oggetto diretto
(O) sia quello indiretto (Oi) preceduto da preposizione:

Luca studia la lezione > SVO; Anna risponde a Gianni > SVOi

A proposito del Soggetto è importante ricordare che, in italiano, può non essere espresso. Nella
maggior parte dei casi, infatti, è possibile ricavare il soggetto pronominale dalla forma del verbo. In
particolare si evita di ripetere il pronome soggetto quando è lo stesso nella proposizione principale e
nella dipendente: * Tu hai promesso che tu studierai > Tu hai promesso che studierai.

Con il pronome di 2° persona singolare, tu, è obbligatoria l’espressione del soggetto davanti a verbi
al congiuntivo, per esempio: Dicono che tu sia bravo, vista la coincidenza di forma con le altre
persone singolari (Serianni 1989: 555): io/lui/lei/esso/essa sia.

La sequenza SVO, come abbiamo detto, non è obbligata. Il soggetto, per esempio, quando c’è, può
occupare il primo posto oppure può essere collocato dopo il verbo, anche a notevole distanza da
questo. La sequenza SVO realizza tuttavia una successione logica che mette in primo piano
l’elemento già conosciuto, "noto" (o che si considera come tale o che si vuole indicare come "tema"
del discorso), il Soggetto appunto, cui fa seguito ciò che si dice (si "predica") di "nuovo" al
riguardo, il Verbo (o Predicato) (Sabatini 1990: 338-39) ed, eventualmente, l’Oggetto diretto o

 46

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

indiretto che ne completa il significato. In italiano possiamo spostare, "dislocare" liberamente un
elemento della sequenza (VSO, OVS, SOV, VOS), tenendo però conto che ogni dislocazione
produce un cambiamento della qualità dell’ informazione che la frase dà. Infatti se in

Antonio lavora

il Soggetto, in prima posizione, è l’elemento noto e il verbo l'elemento nuovo, in

Lavora Antonio

è il Verbo che occupa la posizione dell’argomento noto, mentre Antonio rappresenta il nuovo:

Antonio (Soggetto) lavora (Verbo)

Lavora (Verbo) Antonio (Soggetto)

N O T O + N U O V O

In pratica, dicendo Antonio lavora, voglio sottolineare il fatto che il Soggetto lavora, non
studia/dorme/mangia, ecc. Dicendo invece lavora Antonio sottolineo che è proprio Antonio quello
che lavora e non Mario/ Giovanni/Luca, ecc.

7.2 - Le frasi marcate

Quando si vuole mettere in evidenza un elemento della frase per marcarlo enfaticamente basterà,
nel caso di un discorso orale, sottolineare prosodicamente l’elemento in questione. Nel caso di un
discorso scritto, in cui non è sempre possibile riprodurre i tratti prosodici, possiamo utilizzare
diverse procedure sintattiche (tipiche dell'orale ma pienamente legittime nei testi scritti di media
formalità):

a. spostare l’elemento in fondo alla frase, come abbiamo visto (7.1) per il caso del
soggetto: (Io) vado > Vado io; Matteo è partito > È partito Matteo; Lui ha ragione >
Ha ragione lui;

b. mettere in evidenza, all’ inizio o alla fine (ovvero, a sinistra o a destra del verbo) ,
l’elemento "noto" (vedi 7.1) separandolo dal resto della frase per mezzo di una
pausa. La parte restante della frase svilupperà quindi il discorso "nuovo" o "rema",
cioè l’ informazione nuova che si vuole dare a proposito dell’elemento evidenziato a
"tema".

Questo tipo di messa in evidenza o "dislocazione" provoca la formazione di due distinti segmenti di
frase. L’ intera costruzione viene pertanto indicata con il nome di "frase segmentata" (Sabatini 1990:
431). Quando la frase segmentata presenta la "dislocazione del tema a sinistra" la pausa è meno
forte e l’elemento dislocato rappresenta l’elemento "noto", a partire dal quale si intende svolgere il
seguito del discorso, che porta l’ informazione "nuova":

 47

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Dislocazione a sinistra

NOTO o TEMA o CENTRO DI INTERESSE NUOVO o REMA

A Maria, (= "per quanto riguarda Maria") voglio regalare un cane.

Del lavoro, (= "a proposito del lavoro") non abbiamo parlato.

Nella "dislocazione del tema a destra", invece, la pausa è più lunga, l’ intonazione è discendente e il
"tema" in fondo alla frase ha la funzione di ribadire, di confermare l’ informazione che si considera
già conosciuta, mentre l’ informazione "nuova" è messa in prima posizione:

Dislocazione a destra

NUOVO o REMA NOTO o TEMA

Voglio regalare un cane, a Maria.

Non abbiamo parlato, del lavoro.

La "frase segmentata" è frequentissima nel parlato quotidiano e discretamente presente anche nei
testi scritti di media formalità. Oltre al tipo che abbiamo appena visto, esiste anche una frase
segmentata in cui il "tema" viene ripetuto attraverso l’uso di un pronome nel secondo segmento
della frase. Esempio: I l caffè l'ho preparato; A me i dolci mi piacciono; Di questa storia, non ne so
niente.

La messa in evidenza di un elemento attraverso la sua emarginazione dal resto della frase può
giungere fino alla "scissione" della frase in due parti. Nella prima parte viene affermata
l’ informazione "nuova", utilizzando il verbo essere seguito dall’elemento che si vuole mettere in
risalto; nella seconda parte, introdotta da che + verbo finito, si ripropone l’ informazione già "nota".
Si ha così una "frase scissa" (Lingua e comunicazione 1997: 24):

NUOVO o REMA NOTO o TEMA

È il caffè che ho preparato.

Era di te che volevo parlare.

Sono io che non voglio partire.

7.3 - Posizione dell’aggettivo

In italiano l’aggettivo può trovarsi prima o dopo il nome a cui si riferisce. La diversa collocazione
non è del tutto libera, ma è anzi soggetta ad alcune importanti restrizioni. Distinguiamo intanto tra:

 48

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

a. aggettivi "determinativi": sono usati per precisare e delimitare il nome, in
riferimento a determinati aspetti come il possesso, la collocazione, il numero, la
definitezza, l’ identificazione;

b. aggettivi "qualificativi" o "affettivi": descrivono una qualità del nome mettendo in
evidenza l’aspetto, la forma, le caratteristiche fisiche o la percezione psicologica che
di questo nome si ha.

Sono "determinativi" gli aggettivi "possessivi" (mio, tuo, suo, ecc.), i "dimostrativi" (questo,
quello), i "numerali" e "cardinali" (due, tre, secondo, terzo), gli "indefiniti" (alcuno, nessuno), gli
"identificativi" e gli "interrogativi" (stesso, medesimo, quale, quanto).

Appartengono al secondo gruppo dei "qualificativi", invece, aggettivi come bello, brutto, alto,
basso, bianco, verde, nero, largo, stretto, ecc.

Per quanto riguarda la posizione che un aggettivo può occupare rispetto al nome, va detto che
questo dipende dal tipo di relazione che c’è tra il nome e il suo aggettivo.

Gli aggettivi "determinativi" hanno un rapporto così forte con il nome che determinano da poter
essere usati in forma assoluta e divenire così dei pronomi (Battaglia e Pernicone 1971: 193). Il loro
posto è, di regola, davanti al nome: la mia casa; questo libro; il primo giorno; nessuna paura; la
stessa strada. I possessivi di 1° e 2° persona singolare e plurale, tuttavia, si pospongono sempre nei
casi di enfasi come, per esempio, le espressioni vocative ed esclamative: Amico mio!; Figli miei!;
Dio mio!; Casa nostra!

La posizione normale, cioè non marcata da enfasi, dell’aggettivo "qualificativo" è invece dopo il
nome cui si riferisce: un fiore giallo; una macchina nuova; un lavoro impegnativo; un’ idea geniale;
una frase gentile. Infatti, di norma, prima viene l’elemento da qualificare e dopo la sua
qualificazione aggettivale (Battaglia e Pernicone 1971: 190-92).

Però, se si vuole mettere in risalto, secondo un proprio personale punto di vista emotivo o stilistico,
le qualità del nome, si colloca l’aggettivo qualificativo davanti a questo.

La differenza tra

un tavolo grande e un grande tavolo

la neve bianca e la bianca neve

una casa bella e una bella casa

i capelli neri e i neri capelli

non è nel significato lessicale del termine usato (grande, bianca, bella, neri), che è sempre lo stesso,
ma nel significato particolare, affettivo o espressivo o enfatico, che aggiungiamo all’aggettivo
qualificativo: la bianca neve, per esempio, indica una partecipazione emotiva da parte di chi parla
che non c’è in un enunciato oggettivo, "freddo", come la neve bianca (Simone 1993: 78).

 49

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

7.4 - Aggettivi qualificativi con valore restr ittivo

Alcuni aggettivi qualificativi assumono un diverso significato a seconda che siano posti prima o
dopo il nome cui si riferiscono, come si può vedere in questi esempi:

Un caso unico versus un unico caso

Una domanda semplice versus una semplice domanda

Amici diversi versus diversi amici

Unico, semplice, diverso hanno infatti, negli esempi della prima colonna, un significato più
puntuale, più oggettivo e quindi limitativo (Una domanda semplice = Una domanda non
complicata, non difficile), un significato che, nella seconda colonna, sembra sfumare nella qualifica
generica (Una semplice domanda = Una domanda informale, senza impegno) (Battaglia e Pernicone
1971: 191).

Spesso, in questi casi, si può arrivare anche alla coniazioni di "sintagmi fissi", composti da nome +
aggettivo o da aggettivo + nome, il cui significato cambia a seconda della sequenza adottata
(Simone 1993: 78):

Un uomo povero versus un pover’uomo

Una donna bella versus una bella donna

Un ragazzo bravo versus un bravo ragazzo

In genere, comunque, l’aggettivo qualificativo posto dopo il nome tende ad assumere un valore
predicativo - in quanto "predica", definisce una caratteristica precisa (Sabatini 1990: 406) - e quindi
limitativo in riferimento all’ insieme che il nome stesso rappresenta. In pratica l’aggettivo post-
nominale serve a circoscrivere il nome, individuandone alcune caratteristiche distintive. Si vedano i
seguenti esempi:

a. Ho incontrato la bionda amica di tua sorella

b. Ho incontrato l’amica bionda di tua sorella

c. Erano presenti gli alti magistrati

d. Erano presenti i magistrati alti

e. Ricordo le vecchie zie di mia madre

f. Ricordo le zie vecchie di mia madre

 50

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

È evidente che l’aggettivo che precede il nome ha funzione descrittiva, mentre, quando lo stesso
aggettivo segue, ha funzione limitativa: l’amica bionda, non quella mora; i magistrati alti, non
quelli bassi; le zie vecchie, non quelle giovani.

Quando occorrono due o più aggettivi questi si collocano in base al tipo di funzione che hanno.
L’aggettivo con funzione descrittiva potrà occupare sia la posizione pre-nominale che quella post-
nominale, mentre l’aggettivo limitativo dovrà porsi sempre in posizione post-nominale.

Per esempio, con due aggettivi descrittivi avremo: Una calda breve estate / Una estate calda e
breve / Una breve estate calda. Con un aggettivo descrittivo e uno limitativo potremo avere: Una
breve relazione amministrativa / Una relazione amministrativa breve ma non *Una breve
amministrativa relazione; Una segreta indagine poliziesca / Una indagine poliziesca segreta ma
non *Una segreta poliziesca indagine; Il nuovo ordine mondiale / L’ordine mondiale nuovo ma non
* Il nuovo mondiale ordine.

7.5 - Posizione dei pronomi personali

Il sistema dei "pronomi personali" in italiano è molto complesso ed articolato (Simone 1993). I
pronomi personali infatti assumono forme diverse a seconda della loro funzione della frase. Quando
hanno funzione di soggetto hanno forma "retta"; in tutte le altre funzioni hanno forma "obliqua" (o
complemento).

Le forme "oblique", a loro volta, si dividono in forme "toniche" (o "forti") che hanno un proprio
accento e forme "atone" (o "deboli") che non hanno un proprio accento e, per questo, devono
appoggiarsi sempre al verbo.

 51

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

SOGGETTO (forme rette) COMPLEMENTO (forme oblique)

 Maschili Femminili Maschili Femminili Maschili Femminili

 Forme toniche Forme atone

1° persona io io me me mi mi

2° persona tu tu te te ti ti

3° persona egli, lui, esso (ella), lei, essa lui, esso lei, essa gli, lo le, la

4° persona noi noi noi noi ci ci

5° persona voi voi voi voi vi vi

6° persona essi, loro esse, loro essi, loro esse, loro loro (gli),
li

loro (gli),
le

Riflessivo
singolare e plurale

sé sé si si

Di specificazione
e di luogo

ne ne

Abbiamo già notato (3.2) che in diversi casi si usano le forme complemento al posto di quelle
soggetto. Le forme me e te, per esempio, compaiono con funzione di soggetto dopo come e quanto
nei paragoni di uguaglianza: Sei alto come me, e nel predicato nominale: Se io fossi te (Sabatini
1990: 785).

I pronomi soggetto di terza persona singolare e plurale assumono le forme lui (maschile), lei
(femminile), loro (plurale) in tutti i casi di enfasi (7.1 e 7.2) e, in particolare, quando a) sono poste
dopo il verbo: "Lo ha fatto lui!" e in funzione predicativa: Se io fossi lei; b) dopo come e quanto; c)
dopo anche, proprio, pure, perfino, neanche, nemmeno, vale a dire in tutti quei casi in cui si vuole
indicare con precisione una persona: Perfino lei lo sapeva; Nemmeno loro sono venuti.

I pronomi complemento tonici si collocano sempre dopo il verbo, caricandosi in questo modo di un
valore esclusivo: Sto parlando a te; Rispondi a lei; Ho visto te e tua moglie.

I pronomi atoni tendono a precedere le forme finite del verbo a cui si appoggiano (contravvenendo
all’ordine SVO di cui al 7.1) e in questo caso sono detti "proclitici": La guardo (e non *Guardola);
Ti telefono; Vi raccontiamo una storia. Se invece lo seguono sono detti "enclitici". Gli enclitici si

 52

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

legano direttamente al verbo nei modi dell’ infinito, dell’ imperativo e del gerundio: Vorrei vederti;
Rispondimi presto; Mi ha offeso dicendomi cose sgradevoli.

L’enclisi è usata oggi anche con l’ imperativo negativo: Non farlo! in luogo di Non lo fare!

Numerose sono le combinazioni di due o più particelle pronominali per indicare diverse funzioni
complemento. Le più usuali sono (per le sigle vedi 7.1): Oi + O: Me lo ha detto (= Lo ha detto a
me); Diglielo; O + ci: Mi ci metto(= Metto me lì) ma: Metticelo; O/Oi + si: Lo si sente spesso.

 53

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Bibliografia

Bibliografia

Salvatore Battaglia e Vincenzo Pernicone (1971), La grammatica italiana, Torino, Loescher.

Paola Benincà (1995), Il tipo esclamativo, in Grande grammatica di consultazione. III Tipi di frasi,
deissi, formazione delle parole, a cura di L. Renzi, G. Salvi, A. Cardinaletti, Bologna, Il Mulino:
127-52.

Lingua e comunicazione: un filo per il labirinto (1997), a cura di F. Sabatini, in: DIDADISC, guida
all’uso didattico del Dizionario Italiano Sabatini Coletti, Firenze, Giunti: 5-32.

Francesco Sabatini (1990), La comunicazione e gli usi della lingua, Torino, Loescher.

Luca Serianni e Alberto Castelvecchi (1989), Grammatica italiana. Italiano comune e lingua
letteraria, Torino, UTET.

Raffaele Simone, Stabilità e instabilità nei caratteri originali dell’ italiano, in Introduzione
all’ italiano contemporaneo. Le strutture (1993), a cura di A. A. Sombrero, Roma-Bari, Laterza: 41-
100.

Letture consigliate

Cecilia Andorno (1999), Dalla grammatica alla linguistica, Torino, Paravia.

Monica Berretta (1994), Morfologia, in Introduzione all'italiano contemporaneo. Le strutture, a
cura di A. A. Sobrero, Bari, Laterza: 193-245.

Grande grammatica di consultazione. III Tipi di frasi, deissi, formazione delle parole (1995), a cura
di L. Renzi, G. Salvi, A. Cardinaletti, Bologna, Il Mulino.

Introduzione all’ italiano contemporaneo. Le strutture (1993), a cura di A. A. Sobrero, Roma-Bari,
Laterza.

Lidia Morra Massolo (1989), Italiano per stranieri. Grammatica, Urbino, Quattroventi.

Raffaele Simone (1990), Fondamenti di linguistica, Bari, Laterza.

Gunver Skytte (1988), La flessione, in Lexikon der romanistischen Linguistik, a cura di G. Holtus,
Tübingen, Niemeyer, volume IV: 39-51.

 54

ICoN – Italian Culture on the Net Bonomi, Stefinlongo – Morfologia e sintassi

Pietro Trifone e Massimo Palermo (2000), Grammatica essenziale della lingua italiana, Bologna,
Zanichelli.

Laura Vanelli (1988), Morfosintassi, in Lexikon der romanistischen Linguistik, a cura di G. Holtus,
Tübingen, Niemeyer, volume IV: 94-112.

